Acronyms, Abbreviations, and Glossary | AA | Associate Administrator | |-----|-----------------------------| | AAA | Active Acquisition Aid | | AAP | Apollo Applications Program | | ACS | attitude control system | ACN Ascension ACU antenna control unit AES Apollo Extension System AFSC Air Force Systems Command AFSCN Air Force Satellite Control Network AGO Santiago AIS Apollo Instrumentation Ship ALT Approach and Landing Test CDR Critical Design Review CDSCC Canberra Deep Space Communication Complex CSIR Council for Scientific and Industrial Research CSIRO Commonwealth Scientific and Industrial Research Organization CSM Command and Service Module CSOC Consolidated Space Operations Contract DAF Data Acquisition Facility dB decibels DDMS Department of Defense Manager for Manned Spaceflight HAW HDTV HEAO Hawaii high definition television High Energy Astronomy Observer DF direction finding DIS Dzhusaly, Razakhgtan DLR Germany's Deutsches Zentrum für Luftund Raumfahrt DOD Department of Defense DOI Department of the Interior DOS Department of Supply DRSS Data Relay Satellite System DSN Deep Space Network DSS Deep Space Station EGO Eccentric Geophysical Observatory EGR Eglin Gulf Test Range Enhanced Launch Vehicle Imaging System ELVIS ERS Earth Resource Satellite Earth Resource Technology Satellite ERTS ESA European Space Agency ESD Air Force Electronic Systems Division **ESMC** Air Force Eastern Space and Missile Center **EUMETSAT** European Organization for the Exploitation of Meteorological Satellites ETR Eastern Test Range EVA extravehicular activity EUT Eupatona, Ukraine FAA Federal Aviation Administration FCC Federal Communications Commission FDR Final Design Review FM frequency modulation FY fiscal year Gbps gigabits per second Goldstone Deep Space Communication Complex GDSCC GHz gigahertz **GLTN** Goddard Laser Tracking Network GMT Greenwich Meridian Time GN Ground Network **GOES** Geostationary Observational Environmental Satellite GRARR Goddard Range And Range Rate GRGT Guam Remote Ground Terminal GRO Gamma Ray Observatory **GRTS** GRO Remote Terminal System GSFC Goddard Space Flight Center **GWM** Guam HST Hubble Space Telescope HTV H-II Transfer Vehicle IAGS Inter-American Geodetic Survey IBM International Business Machines IBEW International Brotherhood of Electrical Workers ICBM intercontinental ballistic missile IDEA International Space Station Downlink Enhancement Architecture IGY International Geophysical Year IMP Interplanetary Monitoring Platform INEN Integrated Near-Earth Network INTA Spanish National Institute of Aerospace Technology INTELSAT International Telecommunications Satellite Consortium IOAG Interagency Operations Advisory Group IPF Image Processing Facility ISIS International Satellite for Ionospheric Studies ISO Infrared Space Observatory ISS International Space Station IUE International Ultraviolet Explorer IUS Inertial Upper Stage JAXA Japan Aerospace Exploration Agency JDMTA Jonathan Dickinson Missile Tracking Annex JPL Jet Propulsion Laboratory JSC Johnson Space Center JWST James Webb Space Telescope KHz kilohertz KLP Kolpashevo, RussiaKpbs kilobits per second KPGO Kokee Park Geophysical Observatory KSAT Kongsberg Satellite Services KSC Kennedy Space Center LAGEOS Laser Geodynamics Satellite laser light amplification by stimulated emission of radiation LM Lunar Module LRC Langley Research Center LRO Lunar Reconnaissance Orbiter LRV Lunar Roving Vehicle M&DO Mission and Data Operations MA Mercury-Atlas MA Multiple Access MAD Madrid maser microwave amplification by stimulated emission of radiation Mbps megabits per second MCC Mission Control Center MDSCC Madrid Deep Space Communication Complex MESA Modular Equipment Stowage Assembly MFS Manned Flight Support MGS McMurdo Ground Station MHz megahertz MILA Merritt Island Launch Annex MIT Massachusetts Institute of Technology MOBLAS Mobile Laser Ranging System MOCR Mission Operations Control Room MOTS Minitrack Optical Tracking System MRCS Mobile Range Control System Manned Spacecraft Center MSC MSFN Manned Space Flight Network National Advisory Committee for Aeronautics NACA NAR Non-Advocate Review NAS National Academy of Science National Aeronautics and Space Administration NASA NASCOM NASA Communications Network NASDA National Space Development Agency of Japan NC Network Controller NDNetworks Directorate NEN Near-Earth Network NFL Newfoundland NISN NASA Integrated Services Network NOAA National Oceanic and Atmospheric Administration Network Operations Control Center NOCC NORAD North American Aerospace Defense Command Air Force National Range Division NRD NRL Naval Research Laboratory Norwegian Space Center NSC NSF National Science Foundation NTSC National Television System Committee NTTF Network Test and Training Facility OAO Orbiting Astronomical Observatory OCC **Operations Control Center** Orbiting Geophysical Observatory OGO Orbital Maneuvering System **OMS** ORR Orroral OSC Office of Space Communications OSO Office of Space Operations Orbiting Solar Observatory OSO Office of Space Tracking and Data Acquisition OSTDA Office of Tracking and Data Acquisition OTDA PALPhase Alternating Line PAM Pulse Amplitude Modulation PCM Pulse Code Modulation PCR Payload Changeout Room Pacific Command Ship PCS PCU Power Control Unit PDL Ponce de Leon Station Preliminary Design Review PDR PER Pre-Environmental Review PMR Pacific Missile Range PMRF Pacific Missile Range Facility POCC Project Operations Control Center POGO Polar Orbiting Geophysical Observatory PPK Petropavlovsk-Kamchatskaya, Russia PSAC President's Science Advisory Committee Portable Life Support System QUI Quito PLSS RCA Radio Corporation of America RCS Reaction Control System RF radio frequency RFP Request For Proposal ROS Rosman RTG Radioisotope Thermoelectric Generator RTHU roll to heads-up RTLS Return to Launch Site abort SA Single Access SAO Smithsonian Astrophysical Observatory SATAN Satellite Automatic Tracking Antenna SCAMA Switching, Conferencing And Monitoring Arrangement SCAMP Satellite Command Antenna on Medium Pedestal SDK Ussuriysk, Russia SDO Solar Dynamics Observatory SEB Source Evaluation Board SECAM Sequential Color with Memor SECAM Sequential Color with Memory SECO sustainer engine cutoff SGL Space to Ground Link SGLT Space to Ground Link Terminal SGS SvalSat Ground Station SIRTF Space Infrared Telescope Facility SITE Satellite Instructional Television Experiment SN Space Network SNIP Space Networks Interoperability Panel SOMO Space Operations Management Office SRB Solid Rocket Booster STADAN Satellite Tracking And Data Acquisition Network STADIR Station Director STDN Spaceflight Tracking and Data Network STG Space Task Group STGT Second TDRSS Ground Terminal STS Space Transportation System STTCS S-band Tracking, Telemetry & Command System T&DS Tracking and Data Systems TAGIU Tracking And Ground Instrumentation Unit TAGS Text And Graphics System TAL Transatlantic Abort Landing TAN Tananarive TAT-1 trans-Atlantic telephone cable TBL Tbilisi, Georgia TCS Thermal Control System TDRS Tracking and Data Relay Satellite TDRSS Tracking and Data Relay Satellite System TDSD Tracking and Data Systems Directorate TELOPS Telemetry Online Processing System TEI Trans-Earth Injection TIROS Television Infrared Observation Satellite TLI Trans-Lunar Injection TLRS Transportable Laser Ranging System TM telemetry TTS Test and Training Satellite TSSG Tracking System Study Group TT&C Tracking, Telemetry and Command TWT traveling wave tube UHF ultrahigh frequency ULD Ulan-Ude, Russia US United States USAF United States Air Force USB Unified S-Band USN Universal Space Network USNS United States Navy Ship USSR Union of the Soviet Socialist Republic VERLORT Very Long Range Tracking VHF very high frequency VLBI Very Long Baseline Interferometry WART White Sands Complex Alternative Resource Terminal WECO Western Electric Company WGTC Working Group on Tracking and Computation WRE Weapons Research Establishment WSGT White Sands Ground Terminal WSMR White Sands Missile Range ## Glossary **acquisition**: The process of first finding, either visually or electronically, a satellite or spacecraft of interest so it can then be tracked. **antenna feed**: The electronic device at the focal point of an antenna through which electromagnetic wave transmissions are received, amplified, and/or transmitted. **apogee:** The high point in a trajectory. **array:** The electronic combining of antennas pointed at the same object so as to increase the received signal strength. **autotrack:** Automatic tracking of a spacecraft by an antenna (or vise versa) where the position is continuously and automatically computed. **bandwidth:** The range of frequencies occupied by a radio frequency carrier wave. The more information there is on the carrier (for example, high-definition television), the more bandwidth is required to fully transmit that data. UHF air-to-ground voice, for instance, is a low bandwidth item. bit errors: The fraction of received digital bits that are errors in a transmission. The lower the bit error, the better the quality of the transmission. Bit errors, or more precisely, bit error rate, is usually expressed in exponential notation such as 1×10^{-6} (one bit error in a million). **bit rate:** The rate that digital bits of data are transmitted in a digital stream. The higher the bit rate, the faster the transmission. Bit rates can vary from kilobits per seconds (thousands of bits per second) to gigabits per second (billions of bits per second). boresight: The focal axis of a directional antenna. **Capcom:** By rule, the designated voice contact between Mission Control and the astronauts. By tradition, the Capcom is always another astronaut. Others may also, on occasion, speak with the astronauts but are never referred to as "Capcom." **carrier frequency:** The selected frequency used to transport radio signals. **collimation tower:** A tower, usually located a few kilometers from the
main ground station antenna, equipped with a radio frequency emitter used as an aimpoint to checkout and calibrate the automatic tracking capability of the antenna. **data rate:** The rate of downlink or uplink between a spacecraft and its ground station. Usually measured in bits per second. **demodulate:** The removal of the modulation on a carrier frequency using a series of electronic filters so as to isolate the data from its carrier. **digital:** A transmitted radio frequency signal or scheme comprised only of ON and OFF pulses (0's and 1's). **eccentricity:** The amount of oblateness in a spacecraft's orbit. A perfectly circular orbit has zero eccentricity while a high apogee orbit that swings around, for example, to the back side of the Moon is of high eccentricity. **electromagnetic waves:** Electromagnetic (EM) waves or radiation is a self propagating wave in space with electric and magnetic components. Such waves carry energy and momentum. All energetic media such as heat, light and radio transmissions are part of the electromagnetic spectrum. **elevation:** The angle above the horizon. An antenna pointed perfectly at the horizon has zero elevation. Ninety-degrees is directly overhead. **equatorial orbit:** An orbit which has no inclination or tilt with respect to the Equator. Thus a spacecraft in true equatorial orbit will always revolve over the Equator. **field of view:** The amount of sky that can be viewed at any one time. For an optical device, it is what can be seen at any moment with a given aperture. For an electronic device like an antenna, it is also the region where a radio frequency link can be reasonably detected. **Figure of Merit:** Commonly referred to as G/T, or "G-over-T", a ground station's Figure of Merit is a fundamental quantitative measure of its overall capability to enhance the received signal with respect to noise. The higher the G/T, the more sensitive the ground station is. **g:** A measure of the equivalent gravitational acceleration experienced by an object or a person. A person standing at mean sea level experiences 1 g. Apollo astronauts returning from the Moon experienced around 8 g during reentry. **gain:** An increase in electromagnetic signal strength due to any of several sources, resulting in the output signal being measurably stronger than the input signal. Types of gain include amplifier gain due to active electronic components such as High Power Amplifiers or Low Noise Amplifiers, and antenna gain due to antenna features such as large dish aperture and parabolic shape. **geode:** The mathematical, gravitational model of Earth characterizing its local variations in shape, size, and mass concentrations, used by computers to calculate the orbit and trajectory of a spacecraft. **geosynchronous orbit:** A zero-inclination, circular orbit at an altitude of 35,900 kilometers (22,300 miles) above the Equator. In such an orbit, a spacecraft's rate of revolution round Earth is the same as the rotation rate for a point on the Equator. The craft would thus appear to be hanging stationary over a given location. The term is often used synonymously with 'geostationary orbit.' **Go/No-Go:** A decision point during a mission when Mission Control has to determine whether to proceed or abort. **Ground Network:** A network of NASA ground stations organized under the Science Mission Directorate of Headquarters. These consist of stations in Alaska, Antarctica, Florida, Norway, and Virginia. The Ground Network (GN) also includes support from the Network Integration Center located at the Goddard Space Flight Center and the GN scheduling and VHF systems at White Sands, New Mexico. **ground station:** A location on the ground comprising of electrical, mechanical, and/or optical subsystems used for communicating with and retrieving data from space assets. **ground track:** The path that a spacecraft traces on the ground. **GSTDN:** The original ground elements of the remaining Spaceflight Tracking and Data Network (STDN) as the Tracking and Data Relay Satellite System (TDRSS) was being brought operational in the 1980s. **high inclination orbit:** An orbit whose plane is highly inclined with respect to the Equator. Such orbits have ground tracks that enable them to pass over or observe a greater amount of Earth's surface than low inclination orbits. **high power amplifier:** An electronic device usually located at the base or the back of an antenna which greatly amplifies its transmitting signal strength for establishing command uplink with a spacecraft. **housekeeping telemetry:** Data from a spacecraft used only for assessing the performance, health, and status of the spacecraft itself. Typical data include voltages, temperatures, propellant tank pressures, etc. **Lagrange Points:** The Lagrangian points are five positions in the Earth-Moon-Sun interplanetary system where a small object affected only by gravity can theoretically appear stationary relative to two larger objects (such as a satellite with respect to Earth and the Moon). Such an object would appear to be in a "fixed" position (or on a relatively small "Figure 8" orbit) in space rather than in a traditional orbit in which its position changes continuously. **launch azimuth:** The direction that a rocket is launched in, usually measured in degrees relative to due North. For example, a rocket launched due East from Cape Canaveral has a launch azimuth of 90°. **"Lights-out" operations:** A trend in ground station operations in which a station operates autonomously in an unattended fashion or with minimal staffing. Lights-out can take many forms such as nine to five workday operations with automated service at all other times. It can also be a centralized, fully staffed operations center continuously monitoring a suite of multiple, unattended remote ground stations. **line of sight:** The straight line between a transmitting antenna and a receiving antenna. The two can only communicate when a line of sight has been established. multipath: The propagation phenomenon that results when radio signals reach the receiving antenna by two or more paths. Causes of multipath include ionospheric reflection and refraction, and reflection from mountains, buildings, ocean, and the ground. The effects of multipath include constructive and destructive interference, errors, and phase shifting of the signal. A common multipath phenomenon is ghosting of television images, for example. **"Picket Line":** The seven original primary Minitrack stations located approximately along the 75th West meridian, spanning North and South America. The picket line had a better than 90 percent chance of capturing every pass of a satellite in low inclination, low-Earth orbit. **polar orbit:** An orbit whose plane is inclined 90° to the Equator. Thus, as its name implies, a satellite in polar orbit travels over, or near, both the North and the South pole. A great advantage of a satellite in such an orbit is its ability to observe the entire surface of the globe over time. **max-q:** The occurrence of maximum aerodynamic pressure (q) during a rocket's ascent or a spacecraft's descent through the atmosphere. Knowing when max-q occurs is important as it factors into the structural stress experienced by the vehicle. **parabolic:** Surface shape of an object, like an antenna reflector or the objective mirror in a telescope, based on the mathematical curve Y=X² which focuses incoming rays to a single point. **radio frequency:** The number of oscillation cycles per unit time that an electromagnetic wave propagates through space at. Frequency is measured in hertz (Hz). radio interferometry: The use of separate antennas to receive a radio signal at slightly different times so as to determine phase differences in the radio waves. These differences can then be used to calculate position solutions for an object. Radio interferometry had the advantage of yielding highly accurate tracking angles and could be used under virtually any atmospheric condition. **Schmidt camera:** A telescopic, astronomical camera designed to provide wide fields of view, typically used as a survey instrument in which a large amount of sky must be covered. **solar wind:** A stream of charged particles (plasma) which are ejected from the upper atmosphere of a star. It consists mostly of high-energy electrons and protons that are able to escape the star's gravity. Many phenomena can be explained by the solar wind, including: geomagnetic storms that knock out power grids on Earth; auroras, and why the tail of a comet always points away from the Sun. **sounding rocket:** A small, usually unguided rocket launched into the upper atmosphere for conducting experiments and scientific research. **Space Network:** NASA's constellation of geosynchronous Tracking and Data Relay Satellites and their associated ground segment. The ground segment consists of the White Sands Complex, the Bilateral Ranging Transponder System, the Merritt Island Launch Area TDRSS Relay, and the Data Services Management Center. The Space Network (SN) is run by the Goddard Space Flight Center under management of the Space Operations Mission Directorate at Headquarters. **state vectors:** The set of position and velocity measurements of a traveling object as a function of time, particularly those of a spacecraft in orbit or a rocket on a ballistic trajectory. **telemetry:** Electronic data measurements downlinked or transmitted from a spacecraft to the ground. **teletype:** A now largely obsolete electro-mechanical typewriter which was used to communicate typed messages from point to point through a simple electrical communications channel, often just a pair of wires. Later versions used a screen instead of a printer. **tracking:** Collection of spacecraft position and velocity measurements so that its orbit or trajectory can be determined. **wavelength:** The distance traveled by an electromagnetic wave during one cycle of oscillation.
Radio frequency wavelengths ranges from millimeters to meters. **Wing Station:** A support or backup ground station located near the designated primary station on a given mission. Deep Space Network sites were often used to support nearby Manned Space Flight Network sites in this manner. yagi antenna: An antenna consisting of an array of linear elements, such as a common rooftop television antenna. The antenna achieves a distinct response bandwidth determined by the length, diameter, and spacing of all the individual elements. Its overall gain is proportional to its length, rather than simply the number of elements. Yagis can range in size from small (like TV antennas) to very large (dozens of feet long with multiple elements). ## Maps Each location has been plotted by the author on blank Robinson Projections. The Minitrack Network (late 1950s) The Satellite Tracking And Data Acquisition Network (early 1960s-mid 1970s) The Mercury Spaceflight Network (early 1960s) The Manned Spaceflight Network (mid 1960s) (Gemini) The Manned Spaceflight Network (late 1960s-early 1970s) (Apollo Primary Stations) The Manned Spaceflight Network (late 1960s-early 1970s) (Apollo Support Stations: DOD & Others) The Spaceflight Tracking and Data Network (mid 1970s-early 1980s) The Spaceflight Tracking and Data Network (mid 1980s-early 1990s) # Radio Frequency Chart Source: Federal Communications Commission (FCC) ## Honeysuckle Station Log for Apollo 11 The actual mission log as recorded at the Honeysuckle Creek Tracking Station (HSK) is reproduced here courtesy of John Saxon. When he donated these scans to the Honeysuckle tribute Web site (www.honeysucklecreek. net) in 2003, John wrote: It may seem strange, but Apollo support sites were not required to keep a formal log. Usually, particular times were reported to Houston as they happened or when the action was completed. Some times were reported in post-pass teletype messages. At Honeysuckle we did try to maintain an overall log of mission events as we observed them, and the operating position on the right hand side of the main station Operations console got lumbered with the job. This position was also required to monitor anything up to six or seven voice loops simultaneously and respond as required. Also, there were two 25 key CAMs (Computer Address Matrix) used to control some aspects of the Command and Telemetry Computers (send commands to the spacecraft if data communications were lost between the site and Houston, etc.), operated by this position. So keeping a written log as well was sometimes difficult. Most sections of the station (USB, TLM, Computer, Comms, etc.) also made note of significant times and events, and so this helped the main log keeper because they could be reported later in 'easy time.' Times were sometimes guessed when there was a chance to jot them down, so normally they were noted to the nearest minute unless they were deemed to be very significant! The log pages presented here were maintained for the entire Apollo 11 mission 24 hours per day by my opposite number, Ken Lee (otherwise known as "the silver fox") and myself as we worked alternating 12-hour shifts. It should be noted that they were "borrowed" by me at the end of the Apollo program. All the rest of the mission files, which contained many other documents on each mission, were consigned to the local landfill site (Tharwa Tip) when we were not looking. | 8 | DSIF LOG SHEET HSK_SITE | |--------|--| | | DATE 15/16 TOL 69 (GMT) LOG KEEPER SAXON | | MI | SSION NCG 725 TERMINAL COUNT & LAUNCH. | | GMT | EVENT | | 2200 | IM BER'S complete & Motor cale | | _ | Start &1 | | 231730 | \$1 complete | | 2114 | 298 & 249 low at was during line thech | | 3237 | CMP MAG TAPE handler suspect running diag on CMP. | | 3300 | " Now Green | | 0320 | Stow about in some wing CSM BER to run \$3. | | 2335 | Patching troubles in Them during of 3 slowing things up. | | 5344 | Stat FE 600 BER'S | | 3350 | \$3 complete & FE 600's | | 351 | Consumed for cardfiss | | 3901 | TIC'S ON of TEM 1/F & CAS CUE | | 04-02 | USB B/RA HE LO CUE | | 9406 | go on Thm Cadliss) | | 0409 | " " " IF /LBA | | 04 10 | " " Prine B/s | | 04-14 | Che APP Prime go on B/s | | 3422 | Go on prime Bos A. | | 3425 | Cue on wing B/s. | | 27-32 | Stated CMS I/F and FM/FM Go on wing B | | 0434 | FM/FM 1/F Go. | | 9440 | Go on CMD 1/F & A/G. | | 0450 | Prelaunch loading | | 9455 | or " complete INV Sent | | 2600 | Tape rolling for HBR Codf. 55/Decgan 1/F | | 0603 | and HBR TAM calling. | | 160y | go on Callisof degen | | 0719 | KV.S.L ON. | | 0930 | hum . It site and live pellowed by wring - | | n 1/1- | Holding at T-3 30 (scheduled) | | j | | 6 | |------------|--|--| | | DSIF LOG SHEET | SIC_SITE | | | DATE 16 TOL (GMT) LOG KEEP | ER_LEG | | | SSION_ NCG- 725 Jennial Co | t | | MIS | SSION WES / IS SELLICIAL IS | eccor, | | 127 | | | | | | | | GMT | EYENT | | | 0936 | Status to NC + confirmed by | TWX | | 1030 | Doing The confidence chelks | - Journa famely Mux kind | | | to Syst 4 Very cotion - rep | laces o all checks ON | | 1148 | Status check. | 1 | | 1149. | PA. 2. control evicenting faulty | | | | PAZ. to go manual as bear | | | 1202 | power by banging drive. | | | 1300011000 | PAT. Z. Bearn volt ict now G
level checks OK as CEAN /can | reen. | | 1223 | level theeks CK an Esmilen | -0 + norse -48. | | 1253 | Trail Status to NC by laurch | 1436.78 | | 332 | | 12,36, 3 | | | 101.4/103.6 Go point | | | 1357 | H-35 start | | | 1400 | V/checks + 14 V OK | For lemole. 14 2940 | | 14.00 | Comptes did not have ROS-1 | TX ON. CSM 143101 | | F 3 | lutered. | 10 143131 | | 1418 | Decom remembelsket. | TX OFF. (BOK) 43931 | | 1421 | 14/5 on cam 888 6 Mcc. | The stricture of st | | 1426 | Usb in operate | | | Aos | 143232. Pr. 143250. GFC | | | ,,,,, | A/G very good. | | | Los | 143701. 143778. | | | 1440. | A/G + OSB Stat + H/S dal | a 04 | | 1440 | CSM I history sent. | | | 1449 | CSM 11 4/5 & EOF. | | | 1624 | Succeepe Tes bour. | | | 1816 | Quena Gols by 4th him re release mag proming In | | | 1825 | Released - no P/B regid. | the state of s | | 1878 | Release MSG. reid. | | | 1830 | Started SRT | | | | DIFFERENCE OF STOP | | | SO GET
RTN O | DSIF LOG SHEETHSKSITE | |-----------------|--| | INSO HNET | SSION NCG - 125 TLC 4 1 DAY 01 23 23 | | 6 | 37 | | 4.1 | | | GMT | EYENT | | 1839 | \$1 46 Completed | | 1915 | 0PS 2 H/O JS ON | | 20002 | and my rape harder logic problem | | 2009 | Running com cost trolle computers Changing Cards in CMP Mag tage | | 2007 | logia | | 209-3 | CMP 1540 locie green cord swapping amed it | | 2052 | Amp problem? Acre 7 AGC voltage ranging. Amec B/p liter at too | | 2055 | Mes Creen - red approx 1900 Z Howing Puss | | 2223 | Peu Br Red 5 SBI red -117 | | 223/ | \$3 complete configued for 1/F | | 2.21 | 72C * / | | 2232 | Scm Res Wing 3 way on 10! | | 2303 | Stating FE 600 clocks | | 2304 | FE 600's Comp. | | 2306 | Stat CMD & FM/FM Net 5. | | 23/5 | Go on all 1/F Bromed line poor 5 See cyclic drop outs. | | 2326 | Wing IV 29 pt Red affect one to Glors EST AOS asmp24000 | | 2346 | M25 Cannot support again Wing released from " " /w 00405 | | (- | IN support - put on CSM | | 2353 | DD prime L/S on Line | | 2356 | Bromed on slight AOS'= - Too soon only 2-way 2 B/U sites remote | | 2357 | ADS Rover 1 S/C config for Dains of TV. noone quieried. | | 17/6001 | 4GA Int decom lock. 30 370 | | 2005 | Autotrach 113 FM TV mod . Sold HBR | | 0008 | Told Tic about HBR | | 0617 | Receiving poor quality, TV. | | 0019 | JJ'P 4/s Header to line. | | 0021 | FM LOS & TV. | | 2027 | RX / lock lite U/s on console REI soled lock no light. | | 0040 | Wing solid lock | | 0049 | -121 dbm mai for PTC | | COST MISSION NCG-785 TEC # 1 DAY 01. CONT EVENT OSS
NEW SCM rcd. 2way & nonforth D/W at 110000 GET. OSS NEW SCM rcd. 2way & nonforth D/W at 110000 GET. OSS RHEKG noisy (Now extra) O123 New SOM on 45 Neg Tek O125 Rock 5 at way no transport Shit sent any smooth H/D O135 Valid Roma H/I sigs Elid O191 3 omn Bon cmbs. 15t report due TEM disports 2nd HSD en 05 pold due 2 8 may p & 12 sec delay Micc x HSK, 3rd DISD on O226 Mip mode I for RTN to 0 from N/L - wilcoed. M25 snea O3309 Los due Cev sand reaguined wife cmb mod on PUTC nagnest. O33071K09802 Roma, Cornelefron fast O410 HILL SOM A 430 H2 Set of FM/FM I/D Incomedy Tic good don't O410 HILL SOM SER SSIL int a 5 and also an Rock + 2 O502 Was Roke + 5 Still int a 5 and also an Rock + 2 O504 Roy SE Sacs Company of PRS I Shill int a 5 and also an Rock + 2 O505 SB I 100.5 dt SB 2 O516 SB I - SB 2 O516 SB I - SB 2 O517 SB I - SB 2 O518 SB I - SB 2 O518 SB I - SB 2 O518 SB I - SB 2 O519 New Som Pina H/S O510 New Som Pina H/S O510 New Som Pina H/S O510 New Som Pina H/S O510 New Som Pina H/S O510 To arts by check as Brown I to (Chi 3) O510 The Anthony WI 10 home way samed IV (Chi 3) O510 The Anthony New I for Concentrate Section O510 The Anthony New I for Concentrate Section O510 The Anthony New I for Concentrate Section O510 The Anthony New I for Concentrate Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for Section O510 The Anthony New I for Section Law Section O510 The Anthony New I for | 1250
RTN | | DSIF LOG SHEETHSKSITE | |--|-------------|---|---| | SMT OSSO New SCM red, Lway & monter hm D/W at 1/0000 GET 0059 RH EKG noisy Cow eating 0123 New Som on Hs reg TRK 6125 Rede 5 at way no time y for Towns now green 0124 HO 9DS > HSK Aff pends Nat sent very smooth H/D 0125 Valid Rong. All sigs told 0121 3 owns B on cmbs, 1st report due The droponts 2nd HSD en os path due 28 mpp & 1/2 sec delay Mcc > HSK 3nd Dird ON 0226 N/O mode 1 for RTN to 0 from N/C - wilcood, m25 spren 0309 Ros due low signal reaguined with cmb mod on RTC regnest. 032071K09202 Ronge Correlation Fest 0338 Data had 430Hy Set on FM/FM 1/D Incorrectly TIC soid Bout 0418 Acoust 0512 Whigh Refer +5 Sill int an 5 and also an Roder +2 0500 Approx PK's acquired 0522 SB 1 110 5 dt SB 2 0522 SB 1 110 5 dt SB 2 0524 SB 1 - SB 2 054 SB 1 - SB 2 054 SB 1 - SB 2 054 SB 1 - SB 2 057 Now SB 7 From H/S 0590 Now SB 7 From H/S 0619 New SB 7 From H/S 0710 KS 1 on 19 on 19 of CP. Towns In Charles 0710 KS 1 on 19 on 19 of CP. Towns In Charles 0715 Lock supply 160 from way showed 10 (Cha 3.) 0715 Lock supply 160 - Concelation here to Go 202 to 08007 0715 Towns for the consumption of the St 5 fasting HSW. 0716 Towns In Carls for deep on Showed 10 (Cha 3.) 0717 Lock supply 160 - Concelation here to Go 202 to 08007 0718 Towns In Carls for deep on Showed 10 (Cha 3.) | | | DATE 17 JUL 69 (GMT) LOG KEEPER SAXON | | 2052 New SCM rcd. 2 way & months LM D/W at 1/0000 GET 2054 RH EKG noisy (new eating) 20123 New Som an HS neg TRK 20125 Rack 5 at wing no him by for Trains now green 20125 Nach 5 at wing no him by for Trains now green 20125 Valid Roma, All sigs Stild 20127 3 omni B on cm 05 15t nepect due Thm droponts 2nd HSD erros 20126 M/D Mode 1 for RTN to 0 from N/C - wilcoed. MRS green 2026 M/D Mode 1 for RTN to 0 from N/C - wilcoed. MRS green 2030 Los due low signal reaguined with cms mod on 2012 Romans Rome. Correlation test 2012 May Robert Still the an 5 and also an Rode H2 20502 Was Robert Still the an 5 and also an Rode H2 20502 May Robert Still the an 5 and also an Rode H2 20502 SB 110.5 db SB 2 20502 SB 110.5 db SB 2 20502 SB 110.5 db SB 2 20506 Ropert Mrs. 2 - 100 at PRS 13 hal pw R 20522 SB 110.5 db SB 2 20506 Verce Check goss comp with comm tech 20619 New Son From HS 20710 KS L ON. 20710 NS Now Models Vill to himm way showed 10 (Chr 3). 20710 Chr 2 W/S is Got. 20710 Chr 2 W/S is Got. 20710 Now Models Vill to himm way showed 10 (Chr 3). 20710 Chr 2 W/S is Got. | | | SSION_NCG-785 TXC#1 DAY 01. | | 2052 New SCM rcd. 2 way & months LM D/W at 1/0000 GET 2054 RH EKG noisy (new eating) 20123 New Som an HS neg TRK 20125 Rack 5 at wing no him by for Trains now green 20125 Nach 5 at wing no him by for Trains now green 20125 Valid Roma, All sigs Stild 20127 3 omni B on cm 05 15t nepect due Thm droponts 2nd HSD erros 20126 M/D Mode 1 for RTN to 0 from N/C - wilcoed. MRS green 2026 M/D Mode 1 for RTN to 0 from N/C - wilcoed. MRS green 2030 Los due low signal reaguined with cms mod on 2012 Romans Rome. Correlation test 2012 May Robert Still the an 5 and also an Rode H2 20502 Was Robert Still the an 5 and also an Rode H2 20502 May Robert Still the an 5 and also an Rode H2 20502 SB 110.5 db SB 2 20502 SB 110.5 db SB 2 20502 SB 110.5 db SB 2 20506 Ropert Mrs. 2 - 100 at PRS 13 hal pw R 20522 SB 110.5 db SB 2 20506 Verce Check goss comp with comm tech 20619 New Son From HS 20710 KS L ON. 20710 NS Now Models Vill to himm way showed 10 (Chr 3). 20710 Chr 2 W/S is Got. 20710 Chr 2 W/S is Got. 20710 Now Models Vill to himm way showed 10 (Chr 3). 20710 Chr 2 W/S is Got. | | ,,, | <i>®</i> | | 2059 RHEKG noisy Crew eating 0123 New SOM on 4/5 Neg TRK 0125 Dach 5 at wing no time of for Truins now green. 0132 HO GDS > HSK Aff rends. Stat sent any smooth H/O 0135 Valid Ranga All sigs Stid 0141 3 omni Don cm 85. 1st reject due The droports 2nd HSD en 05 pich due 2 8 mpcp e 12 sec delay MCC > HSK 3rd Wird ON 0226 M/O mode 1 for RTN to 0 from N/C - wikeed. MS speen 0309 Los due low signal reaguined with cmb mod on PTC negrest. 0320THROGOD 2 Range Cornelation feet 0358 Data had 450Hz 2st on FM/FM 1/D incornedy Tic good don't 011 Val 0502 Wing Rear 45 Still int an 5 and also an Rock #2 0500
Approx PK's acquired -115 HSK 2 - 100 of PKS 15thd PWR 0522 SB1 110.5 db SB2 05 16 NS 1 10.5 db SB2 OTHER SBM (SA AGE 11) COMMENT OF TOTAL PWRS 05 26 NSI - SB2 PKS - 101 TOTAL PWRS 05 16 NS 16 ON COMMENT OF TOTAL PWRS 05 17 HS data backing up at CP. Tacking 2 histories 0710 KS L ON. 0711 HS data backing up at CP. Tacking 2 histories 0710 KS L ON. 0711 Lock suport, Vell 10 from why showed 10 (Ch 3). 0803 Tic arts for check as Browns here & Dasseing HSN. 0803 Tic arts for check as Browns here & Dasseing HSN. 0803 Tic arts for check as Browns here & Dasseing HSN. 0803 Tic arts for check as Browns here & Dasseing HSN. 0803 Tic arts for check as Browns here & Dasseing HSN. | | GMT | EYENT | | 0123 New Som on 45 Neg TRK 0125 Acde 5 at wing no timing for Thins nonignoun 0132 H/O GBS > HSK Aff Nemoto Stat sent awy smooth H/O 0135 Valid Range All Sigs Solid 0171 3 min Bron cm 88, 1st report due TLM droports 2nd HSD en 05 prof due 2.8 map & 1/2 see delay MCC > HSK, 3rd Dirl ON 0226 M/O Mode 1 for RTN to 0 from N/C - wilcoet. MS speen 0309 Los due low signal reaguined with CMD mod ON ATC request. 0330 TIKO 9002 Range Cornelation forth 0358 Data had 430 Hz Set at FM/FM 1/D incornedy Tic gaid don't otherse 21/9s SPS 38xcs 26 40 GET for MCC # 2. 0502 Wing Rear # 5 Still int au 5 and also an Rock # 2. 0502 Wing Rear # 5 Still int au 5 and also an Rock # 2. 0500 Approx PK's acquared 0522 SB 110.5 db SB 2 0526 SB 1- SB 2 0526 FKS 1- SB 2 0546 SB 1- SB 2 0546 SB 1- SB 2 0546 SB 1- SB 2 0547 SB 2 0540 Vice Chack goes comp with comm tech 0619 New Som Pinn 4/5 0710 KS 1 on. 0710 KS 1 on. 0710 KS 1 on. 0710 KS 1 on. 0710 KS 1 on. 0711 His data barbing up at CP. Tracking & histories 0712 KS 1 on. 0713 hock supots but lo from wing showed 10 (Chi 3). 0707 The wish for check as Browns - hets - baseing HISW. 0811 Chin V 1115 + 60F - Cornelation hard CD 5702 to 08007 0813 "" | | 05 52 | New SCM red. Lway & monitor LM D/W at 110000 GET. | | 0132 Allo GBS > HSK Aff remote Shat sent arry smooth H/O 0135 Valid Ranga. All sigs Still 0141 3 omni Bon cmos, 1st report due THM disposite 2nd HSD en os prof dine 28 maps e 1/2 see delay MCC + HSK 3rd Dird ON 0226 M/O mode 1 fix RTN to 0 from N/C - W/coed. M25 govern 0309 Los due low signal reaguined with cms mod ON RTC respost. 151 03307HK04002 Range Cornelation feet 0358 Data had 430 Hz 2st on FM/FM 1/D Incornecty Tic said don't change 12/fbs SPS 38ccs 26 40 GET for MCC + 2. 0502 Wig Refer +5 Still int as 5 and also an Rode + 2 0500 Approx PK's acquired -115 HSK 2 - 100 at FKS 1st 1 PWR 0522 SB 1 1/0 5 db SB 2 05 26 SB - SB 2 PKS - 101 TOTAL PWRS 0619 New SBM From H/S 0619 New SBM From H/S 0711 HS data tacking up at CP. Tracking I histories 0619 New SBM From H/S 0711 HS data tacking up at CP. Tracking I histories 0714 CSM 2 M/S & BOF. 0715 Tack Mybor, Well to from way showed 10 (CM 3.) 0780 Tic arts for check as Browned 10 (CM 3.) 0781 CGM N 1/H; + BOF - Cornelation few 6 6802 to 08007 QUIS 1 Lacks for check as Browned - het 5 - baseing + CSM. | | 0054 | RHEKG noisy (New eating) | | 0132 Allo GBS > HSK Aff remote Shat sent arry smooth H/O 0135 Valid Ranga. All sigs Still 0141 3 omni Bon cmos, 1st report due THM disposite 2nd HSD en os prof dine 28 maps e 1/2 see delay MCC + HSK 3rd Dird ON 0226 M/O mode 1 fix RTN to 0 from N/C - W/coed. M25 govern 0309 Los due low signal reaguined with cms mod ON RTC respost. 151 03307HK04002 Range Cornelation feet 0358 Data had 430 Hz 2st on FM/FM 1/D Incornecty Tic said don't change 12/fbs SPS 38ccs 26 40 GET for MCC + 2. 0502 Wig Refer +5 Still int as 5 and also an Rode + 2 0500 Approx PK's acquired -115 HSK 2 - 100 at FKS 1st 1 PWR 0522 SB 1 1/0 5 db SB 2 05 26 SB - SB 2 PKS - 101 TOTAL PWRS 0619 New SBM From H/S 0619 New SBM From H/S 0711 HS data tacking up at CP. Tracking I histories 0619 New SBM From H/S 0711 HS data tacking up at CP. Tracking I histories 0714 CSM 2 M/S & BOF. 0715 Tack Mybor, Well to from way showed 10 (CM 3.) 0780 Tic arts for check as Browned 10 (CM 3.) 0781 CGM N 1/H; + BOF - Cornelation few 6 6802 to 08007 QUIS 1 Lacks for check as Browned - het 5 - baseing + CSM. | | 0123 | New SOM on 4/3 reg. TRK | | 0135 Valid Range All srgs Solid 0191 3 omni B on conss. 1st reject due Then droports 2nd HSB en 05 pilt due 2.8 mpp p 1/2 ser delay Mcc 7 HSK 3rd Dird ON 0226 M/O Mode 1 fix RTN to 0 from N/C - w/Coed. M 25 speen 0309 Los due low signal reagained with cms mod on RTC request. 0350 Data had 450 Hz St on FM/FM 1/D incorrectly Tic said don't office the speed of the standard of the speed | | 6128 | Recde 5 at wing no timing for Truing now green. | | 0191 3 omni Bon cmss, 1st reject due Thm droponts 2nd HSD en 05 pich due 28 mpp e 1/2 sec delay MCC 7 HSR, 3nd Dird ON 0226 M/O Mode 1 fir RTN to 0 from N/C - wilcoed. MRs gneen 0309 Los due low signal reaguined with CMD mod ON PLC regnest. 0358 Data had 430 Hz, 2st on FMFM 1/D incornectly TiC good dent otherse 21 fps SPS 3secs 26 40 GET for MCC #2. 0502 Wing Relt #5 Still int as 5 and also an Rock #2 0502 Approx PK's acquired -115 HSK 2-100 at PAS 15that PWR 0522 SB1 110.5 db. SB2 05 26 SB1 - SB2 05 16 NGC 115 0550 Voice check goes comp with comm tech 0619 New Som Gram HS. 0711 Hs data backing up at CP. Tracking 2 histories 0710 KS.L. ON. 0715 hack reports but to home way showed 10 (Chr3.) 080 Tic acts for check as Browns - her 5 - bassing +CSW. 081 CGN 1115 + 60F. 0715 hack reports but to home way showed 10 (Chr3.) 080 Tic acts for check as Browns - her 5 - bassing +CSW. | | 0182 | H/O GOS > HSK A/G remote . Shat sent very smooth H/O | | pich due 2.8 mpp e 1/2 sec delay MCC > 45xx 31d Direl ON C226 M/O Mode 1 for RTN to 0 from N/C - wilcoed. M&S green 0309 Los due low Signal reaguined with CMD mod ON RTC negrest. 0358 Data had 430 Hz Set at FM/FM 1/D incorrectly TiC said don't change 21/gps SPS 38ccs 26 40 GET for MCC #2. 0502 Whis Redt #5 Still int an 5 and also an Roder #2 0502 Reprox PK's acquired -115 HSK 2 - 100 at PAS 3the PWR 0522 SB1 110.5 dt. SB2 05 26 SB1 - SB2 PKS - 101 TOTAL PWRS 05 26 SB1 - SB2 PKS - 101 TOTAL PWRS 05 26 Veice clack yess comp with comm tech 0619 New som Pinn ys. 0711 Hs data backing up at CP. Tracking 2 histories 0710 KS L. ON. 0710 KS L. ON. 0710 CSM 2 H/S + EOF. 0735 hack nepols bill 10 from way showed 10 (Chr3.) 080 Tic acts for clack as Brown 5 hert 5 - bassing HCSW. 080 CGW 2 H/S + EOF. 0715 hack nepols bill 10 from way showed 10 (Chr3.) 080 Tic acts for clack as Brown 5 hert 5 - bassing HCSW. | | 0135 | Valid Range. All sigs Solid | | 0226 M/O mode 1 for RTN to 0 from N/C - W/LOCA. MS speed 0309 LOS due low signal reaguined with CMS mod ON RTC request. 151 03307HR09002 Range Correlation Fest 0358 Data had 430 Hz Set on FM/FM 1/D Incorrectly TIC said don't 161 deal change 21 fps SPS 38ccs 26 40 GFT for MCC#2. 0502 Was Redr #5 Still int an 5 and also an Rodr #2 0500 Approx PK's acquired -115 #5K 2 -100 at PKS 10th PWR 0522 SB1 110.5 db SB2 TOTAL PWRS 05 26 SB1 - SB2 PKS - 101 TOTAL PWRS Coh MC 1/6 Ch AGC 115 0550 Voice Check goss comp with comm tech 0619 New som From HS. 0711 Hs data backing up at CP. Tracking 2 histories 0720 K.S.L. en. S45. 0715 hack sepols Velle 10 from way showed 10 (Ch 3). 0803 Tic acts for check are Biomed - het 5 - baseing #CSN. 081 CGN 2 11/15 + EOF - Correlation her 6 68302 to 08407 | | 0141 | | | 0309 Los due low signal reaguined with CMS mod ON RIC request. 03207HR09002 Range Correlation Fest 0358 Data had 430Hz Set on FM/FM 1/D Incorrectly Tic said don't only find the change 21 fps Sps 38ccs 26 40 GET for MCC#2. 0502 Was Redr #5 Still int an 5 and also an Rodr #2 0500 Approx PK's acquired -115 #SK 2 -100 at PKS Total PWR. 0522 SB1 110.5 db SB2 TOTAL PWRS 05 26 SB1 - SB2 PKS - 101 TOTAL PWRS Coh MC 1/6 Ch AGC 115 0550 Verce Check goss coup with comm tech 0619 New som From HS. 0711 HS data backing up at CP. Tracking 2 histories 0720 K.S.L. en. 0716 CSM 2 H/S + EOF. 0715' hock sepols Velle 10 from my showed 10 (Ch 3.) 0803 Tic acts for check are Brown bert @ 08302 to 08007 081 CSM 1 H/S + EOF - Correlation bert @ 08302 to 08007 | | | pich due 28 mpp & 1/2 sec delay MCC > 45K, 3rd Dird ON | | BTC request. 03307HR09002 Range Correlation Fest 0358 Data had 430 Hz Set on FM/FM 1/D Incorrectly TIC said don't only beat change 21 Gps Sps 38ccs 26 40 GFET for MCC # 2. 0502 Was Pedr #5 Still int an 5 and also an Rodr # 2 0500 Approx PK's acquired -115 HSK 2 -100 at PRS 15th PWR 0522 SB1 110.5 db SB2 707AL PWRS 05 26 SB1 - SB2 PKS - 101 TOTAL PWRS Coh MGC 1/6 Ch AGC 115 0550 Voice Check goss coup will comm took 0619 New Som From HS. 0711 HS data backing up at CP. Tracking 2 histories 0720 KS.L. en. 0716 CSM 2 H/S + EOF. 0735' hock sepols Vell 10 from wry showed 10 (CM 3.) 0803 Tic acts for check are Brown for the COStOZ to OBUOT 0813 " " " | | | M/O Mode / Jus RTN to O John N/C - wilcoed. M&S green | | 0350 Tikogoo 2 Rance Correlation Fest 0358 Data had 430 Hz Set of FMFM 1/D Incorrectly Tic said Bout Oil 1/201 0358 Data had 430 Hz Set of FMFM 1/D Incorrectly Tic said Bout Osol Data had 430 Hz Set of FMFM 1/D Incorrectly Tic said Bout Osol Data Sec 26 40 Get for McC #2. 0502 Wais Redr #5 Still int as 5 and also an Rodr #2 0500 Approx PK's acquired -115 HSK 2 -100 at PAS 15thal PWR 0522 SB1 110.5 db SB2 TOTAL PWRS. 0522 SB1 110.5 db SB2 PKS - 101 TOTAL PWRS. 0525 SB1 - SB2 PKS - 101 TOTAL PWRS. 054 SB1 - SB2 PKS - 101 TOTAL PWRS. 054 SB1 - SB2 PKS - 101 TOTAL PWRS. 054 SB1 - SB2 PKS - 101 TOTAL PWRS. 054 SB1 - SB2 PKS - 101 TOTAL PWRS. 0590 Voice Check gose conf with comm tork 0619 New SOM Perm H/S. 0711 Hs data barbing up at CP. Teaching 2 histories 0720 KS.L. en. S4. Sec Now @ 1830lccae. 07149 CSM 2 H/S + EOF. 0735' hock supols Vell 10 from way showed 10 (CM 3.) 0803 Tic acts for check as Brown - hers - baseing +CSM. 0811 CSM 2 H/S + EOF - Correlation hers @ 08202 to 08407 0813 """ | | 0309 | | | Oss Data had 430 Hz Set of FM/FM 1/D Incomedy Tic said don't change 21 Jps SPS 3secs 26 40 GET for MCC#2. 0502 Wing Redr +5 Still just as 5 and also
an Rodr +2 0500 Approx PK's acquired -115 HSK 2 -100 at PKS 10 that pwr. 0522 SB1 110.5 db. SB2 TOTAL PWRS. 0528 SB1 - SB2 PKS - 101 TOTAL PWRS. 054 Mgc 1/6 CA AGC 115 0550 Verce Check gose comp with comm tech 0619 New Som From H/S. 0711 HS data backing up at CP. Tracking 2 histories 0720 K.S.L. ON. 94. Seo Nan @ 1Bsolicae. 0719 CSM 2 H/S + EOF. 0751 hock supods Ville 10 from wray showed 10 (Chi 3.) 0803 Tic acts for check as Browns - hers - baseing +CSN. 081 CGM 2 11/15 + EOF - Correlation best @ 08202 to 08407 | | 100000000000000000000000000000000000000 | | | O. 1 gal O. 1 gal Acuse Acuse Dispos Sps 3secs 26 40 Get for MCC # 2. D502 Was Pedr #5 Still int an 5 and also an Rodr # 2. D502 Was Pedr #5 Still int an 5 and also an Rodr # 2. D502 Sps 110.5 db. Sps 2 D515 HSK 2 - 100 at PKS 15thal PWR. D522 Sps 110.5 db. Sps 2 D5 26 Sps - 101 TOTAL PWR. D5 26 Sps - 101 TOTAL PWR. D5 26 Sps - 101 TOTAL PWR. D5 26 New Spm Pinn Hs. D619 New Spm Pinn Hs. D711 Hs data backing up at CP. Tiacking & histories D710 K.S.L. ON. St. 500 New @ 1Bolecae. D714 CSM 2 Hs + EOF. D715' hock what & Vell 10 from way showed 10 (Ch. 3.) D803 Tic acks for check as Brown - het 5 - baseing +CSN. D801 CSM 2 Hs + EOF - Correlation here @ 68702 to 08007 D803 "" | 151 - | | R09002 Kange Correlation Test | | 0502 Was Peder 45 Still int an 5 and also an Rodr #2 0500 Approx PK's acquired -115 HSK 2 -100 at PKS 15thal PWR 0522 SB1 110.5 db. SB2 TOTAL PWRS 0526 SB1 - SB2 PKS - 101 TOTAL PWRS Col. MC 146 Col. AGC 115 Col. MC 146 Col. AGC 115 0550 Voice check goss and will comm tech 0619 New Som Pinn HS 0711 Hs data backing up at CP. Tiacking 2 histories 0710 K.S.L. ON. SL. SOO NEW @ 1850lccae 0714 CSM 2 HS + EOF. 0715 hock what & Vell 10 from way showed 10 (Ch. 3.) 0803 Tic arks for check as Browns - het 5 - baseing +CSN. 081 CSM 2 HIS + EOF - Conclahor her © 68202 to 08007 | | _0358 | 2 miles and the second of | | 0502 Was Peder 45 Still int an 5 and also an Rodr #2 0500 Approx PK's acquired -115 HSK 2 -100 at PKS 15thal PWR 0522 SB1 110.5 db. SB2 TOTAL PWRS 0526 SB1 - SB2 PKS - 101 TOTAL PWRS Col. MC 146 Col. AGC 115 Col. MC 146 Col. AGC 115 0550 Voice check goss and will comm tech 0619 New Som Pinn HS 0711 Hs data backing up at CP. Tiacking 2 histories 0710 K.S.L. ON. SL. SOO NEW @ 1850lccae 0714 CSM 2 HS + EOF. 0715 hock what & Vell 10 from way showed 10 (Ch. 3.) 0803 Tic arks for check as Browns - het 5 - baseing +CSN. 081 CSM 2 HIS + EOF - Conclahor her © 68202 to 08007 | Flain Jean | | | | 0500 Approx PK's acquired -115 HSK 2 -100 at PKS 15th PWR 0522 SB1 110.5 db SB2 TOTAL PWRS 05 25 SB1 - SB2 PKS - 101 TOTAL PWRS Coh MGC 146 Coh AGC 115 0550 Voice Check goss conf with comm tock 0619 New som From HS. 0711 HS data tracking up at CP. Tracking 2 histories 0720 KS.L. ON. 94. Sea New @ 1850lccae. 0749 CSM 2 HJS + EOF. 0751 hack seports Vell 10 from wry showed 10 (Ch 3.) 0803 Tic acts for check are Brown - her 5 - baseing +CSW. 081 CSM 2 HJS + EOF - Conelation best @ 08202 to 08402 | • | | 21 yps SPS 8 secs 26 9-0 (rET for MCC #2. | | 0522 SB1 110.5 db. SB2 TOTAL PWRS. 0525 SB1 - SB2 PKS - 101 TOTAL PWRS. Cop Age 146 Cop Age 115 OSSO Voice Check goss and with comm tock 0619 New som Prom 4/5. 0711 Hs data tacking up at CP. Tracking 2 histories 0720 K.S.L. CN. 0749 CSM 2 H/S + EOF. 0755' hock supods Vell 10 from wry showed 10 (Chr3.) 0803 Tic acts for check as Browns - hers - baseing +CSN. 081 CSM 2 H/S + EOF - Conclation best @ 68302 to 08407 | | | | | 0522 SB1 110.5 db SB2 FKS - 101 TOTAL PWRS 0525 SB1 - SB2 FKS - 101 TOTAL PWRS Coh MGC 146 Coh AGC 115 0550 Voice Check goss conf with comm tock 0619 New som From HS. 0711 HS data tracking up at CP. Tracking 2 histories 0720 K.S.L. CN. 94. Sea New @ 1850lccae. 0749 CSM 2 HJS + EOF. 0751 hack seports Vell 10 from wry showed 10 (Chr3.) 0803 Tic acts for check as Brown - hers - baseing +CSN. 081 CSM V 1115 + EOF - Conelation best @ 08202 to 08002 | | 0500 | Approx TK's acquired | | 05 25 S81 - SB2 PKS - 101 TOTAL PWRS Coh MGC 146 Chack goss comp with comm tock 0619 New som From 4/5. 0711 Hs data backing up at CP. Tracking 2 histories 0720 K.S.L. c.N. S4. Sec Now @ 1850lccae. 0749 CSM 2 H/S + EOF. 0751' hock suports Vell 10 from wright showed 10 (Chr 3.) 0803 Tic acts for check are Brown - her 5 - baseing +CSW. 081 CSM 2 H/S + EOF - Correlation text @ 08202 to 08402 | | 0500 | | | Coh 195 46 Coh 1950 Voice Check goese conf with comm tech 0619 New som from the . 0711 Hs data backing up at CP. Tracking 2 histories 0720 K.S.L. con. 0749 CSM 2 Hs + EOF. 0751 hack reports Vell 10 from way showed 10 (CM 3.) 0803 Tic acts for check as Brown - her 5 - baseing +CSM. 081 CSM 2 Hs + EOF - Correlation test @ 08202 to 08002 CRU3 " | | T | | | 0619 New Som Prime HS. 0711 Hs data backing up at CP. Tracking & histories 0720 KS.L. ON. 0749 CSM 2 H/S + EOF. 0755' hock suports belt to from way showed to (Chr3.) 0803 Tic acks for check as Browns - hers - bassing +CSN. 0811 CSM 2 H/S + EOF - Correlation best @ 08302 to 08407 | | 03 X-22 | • | | 0619 New Som Prime HS. 0711 Hs data tacking up at CP. Tracking & histories 0720 KS.L. ON. 0749 CSN 2 H/S + EOF. 0755' hock seports belt to from way showed 10 (Chr 3.) 0803 Tic acks for check as Browns - hers - bassing +CSN. 0821 CSN 2 H/S + EOF - Correlation best @ 08302 to 08407 0821 CSN 2 H/S + EOF - Correlation best @ 08302 to 08407 | | MESA | Em " 110 | | 0711 Hs data backing up at CP. Tracking & histories 0720 K.S.L. ON. 0749 CSM 2 H/S + EOF. 0755' hock reports Vell 10 from way showed 10 (Chr 3.) 0803 Tic acts for check as Browns - hers - baseing +CSW. 0821 CSM 2 H/S + EOF - Correlation test @ 08202 to 08002 | | The second second | | | 0720 KS.L.ON. 67-150 NAI @ 1850Lcae. 07-169 CSM 2 14/5 + EOF. 07-15' hock seports Vell 10 from way showed 10 (Chr3.) 0803 Tic acts for check as Browns - her 5' - bassering +CSN. 0821 CSM 2 11/5 + EOF - Correlation feet @ 08-202 to 08002 | | - | He date look in at CP Tack is listering | | 0749 CSM 2 4/5 + EOF. 0755' hock reports Vell 10 from way showed 10 (Chr 3.) 0803 Tic acts for check are Browns - her 5 - baseing ACSM. 0821 CSM 2 11/15 + EOF - Correlation her © 08202 to 08002 | | 1/21/ | K.S.L. ON. St. Seo NM D Bolecar | | 0803 Tic aids for check as Browns - het 5 - baseing ACSW. 0821 CGW V 11/15 + EOF - Correlation text @ 08202 to 08402 | | - | | | 0803 Tic aids for check as Browns - het 5 - baseing ACSW. 0821 CGW V 11/15 + EOF - Correlation text @ 08202 to 08402 | | | Lack reports Vel 10 from way showed 10 (Che 3.) | | OBY Can 11/15 + EOF - Conclation her @ 08302 to 08407 | | 0803 | Tic asks for check on Browns - her's - baseing ACSW. | | A43 " " | | 0821 | Can vills + 60F - Correlation tex @ 08202 to 08402 | | | | 0443 | h 11 | | 0907 WB & Lig Con Red cannot no syste | | 0907 | WB & S Lig Con Red cannot - no signe | | JPL 0307 DEC 60 | | 100 | | | 1250 | DATE NCG-72) (GMT) LOG KEEPER LGC | |--------|--| | 30 GET | SSION NC6-725 TUC#1 \$A4.01 | | GMT | EYENT | | 0000 | His hist, i Eof. | | ogiu | leng Rug. susper invaled munded 87,000 NOV 5 | | 0919 | " " 1300g. +30 X -10 Y | | 9937 | Sen rec'd. 6950 lymphia | | 0940 | Ms His + EOS- | | | 0 LOS 10102 90,509 / 57 | | 102/00 | | | 1032 | Ouni 470 to MAD. december 4/6 + Browner. | | 1037 | UDB Saje. | | lovu | 4/s Hist/EOF | | 1045 | LOS. | | 1027 | HIS TEM OFF by Tic. | | 1137 | RLS MSG reid. | | 1720 | Starled SRT Ø1. | | 1732 | \$1 comp. | | 1916 | OP. 2 4/0 JS on. | | 1921 | Problem with out prine X serro error resolved. | | 2019 | Possible range dopoder fault SBI | | 2148 | A/G 1/F ran with MCC, Stat &3. | | 2157 | \$ complete. | | 2217 | Set up for cadfiss Stat Sent. | | 2222 | Sent main stat SRT Stat & many in msg | | 2231 | Shat FE 600's nets 426. | | 2283 | End FE 600's all nets normal | | 2250 | Stort CMD 1/F | | 2252 | Stat Boned. | | 2257 | | | 23010 | Cadfice deleted - problems bere end. | | 2321 | Ne called ne HSK & PKS recording capability TV - Set him right | | | MASSE STOCK STYLE | | 1.
1. acg | msq 14516 |
--|--| | f as mani | more DSIF LOG SHEETSITE | | ass pos | DATE 18 JUL 69 (GMT) LOG KEEPER SAXON + 15 Deg/s | | | ISSION NCG-725 TLC # 2 DAY 02 | | 1) /1/ M | ISSION_NCG-123 12C # 2 DAY 02 | | | | | 926 | | | GMT | EYENT | | | Update to SCM Bluste labor at 35 1000 GET ADS 0036002 GET | | 0015 | The state of s | | 0030 | St. 1. in prelimit HGA HBR no demod lock yet. | | 6032 | S/Con omni GOS Mars -126 dbm. | | 0037 | Good Autotrach & Solid HBR announced AOS D Solid HBR | | _ 375 | 0 | | 0042 | | | _0043 | | | 0100 | | | 0107 | the drift on N/B sig could I card replaced no data lost | | The state of s | ran an decon 3 punes for 5 mins. | | 01263 | hung to mark | | 0132 | | | 0135 | " panic " " GBS LOS 1st approx 80 secs I way | | 1 | A/G remote 8 hat sent | | 0/37 | Regnested Track for 2 more 29 pts for parkes. | | 0152 | | | 0156 | 23.307 144 Rx Vco for PKS. | | 0159 | | | 0246 | | | | MC #XIfes MC#4 < 2.5 No intent at this time to more EVA up | | | Im FD debrief always possibility Caledia sys problem luner stay | | 0647 | Gross voice chock MCC Contach according rested we re | | 61.50 | | | 0652 | SB1 Redd 2 pen 8 Pents to seed to be fixed post pass | | | New Som some & Wing L/s - TK. | | | KIN UN. PAU NO ETO | | 0716 | 1 | | 0719 | | | 0845 | 01-1-1 | | | P/S farline IPI 0307 DEC 40 | | 255 | DSIF LOG SHEETHSKSITE | |--------|---| | 3 / | DATE 18 JUL (GMT) LOG KEEPER LEE | | | | | MI | SSION NEG-725 DAY OZ TLC#2 | | 5- | | | | 1018 | | GMT | EVENT | | 6811, | ling hos 111721 Sh P/c 1047 upaket 5 | | | MAD P/L 10587 L D/L 1056 | | 8916 | sem acid | | 0917 | PH3 queen PAU ETO I week. | | 00/44 | FOF not writer in time | | 1032 | CO Processes | | 1042 | MS Vishory + EOF. | | 1110 | mornis NST/Status of no-change SVA Hern B.1. | | 111725 | wing 405 | | | 48:00 (E 160760 / 3529 | | - | (M 64115/ | | | | | 15/3 | Set an updated Stat for P/A 3 from how at 0800 | | 1700 | Started SRT | | 1980 | OPS 2 4/0 TS. ON. 725 DAY 03 TAC #3. | | 2051 | Sys 2 demed reversed rollen in USB cost. No port in 2nd run | | 2140 | Am seif watere mergenally lower han I fuller runs o.k. | | 2205 | \$3 camp configured for cardise tals cent. | | 12243 | FK 600's complete | | 2254 | Short CMB 1/F | | 2257 | Go on " " 655 Sys 4" | | 2259 | Short FM 1/F problem with data from ACSW to CISEC took 2 mins | | 2303 | Go on FM 1/F. | | 2305 | Start calliss Tam | | 2308 | Go on TAM no go on 5B 2 B/s to be necued. | | 2313 | Go on Thm no go on SB2 B/s to be recued. | | 23/5 | do see the man the man | | 2315 | Souled wing Bls again then switched sys 4 to Lin brack | | | ·*** | |----|--------| | 21 | 100322 | _ DSIF LOG SHEET ______SITE DATE SUL (GMT) LOG KEEPER SAXON 0050 MISSION NCG-725 DAY 03 TLC #3 | GMT | EVENT Est Way AOS = 00462 | |-------|--| | 0005 | -> " Prine AOS = 00202" | | 3006 | TDP prime 4/s to line DD' | | 2015 | Corrected SCM red putting us | | | backup at 5930 BET but moving Hs data later disnegarding | | 020 | USB 1 1st AOSS | | 32 | " " M'S TOP JJ Leader. | | 0 34- | TIC & ON. | | 123 | SBRF contact SBI still well down | | 046 | SBI solid lock still in manual pos". | | 048 | Auto track in prelimit SB1 | | 2052 | Demod lock TM & Voice Int HBR decan lock on HBR. | | 1/02 | B/V sile FM/FM on | | 0115 | 112 Prine Mars - 112? | | 0136 | 5/c to 08 D/L ELBR Novaira Subcarrier. | | 5147 | Back to PM 02 Had to CM & reset . Ic & select governte own | | 200 | PKs AOS | | 1300 | processing PK's Thin in-Hold looks approx Fill better as Am prin | | | and a db werse han wing'. | | 3 27 | VSB operate | | 332 | Omni H/O GBS to HSK A/G nemote stat sent. | | | Personal Control of the t | | | PC -122 24 | | 434. | | | 448 | Checking CSM Nagora O/P seems very griet company 2! | | 52 | will LM & 16/1 Vagas 0450 - | | 2054 | 5 Stort porhes BER Cal. 6501 -1 | | | 307158 Rx VCO
for FKS moore P/BD luce | | 0609 | LOS Jomn's switch tab had problem monger Actor | | 1 | AOS JOHN SIOTEL LANG. | | 0616 | 0. | | 0616 | PKs -111 dt fotal is average figure. | | 7000 | Through with porters test going to prime. | | Early EVA. | 22 5 5 | |--------------|--| | 05.30 | DSIF LOG SHEET HSK SITE | | | DITE 19 JUL (CHT) LOCKEEPER LEE | | 79 48 47. | DATE 19 JUL (GMT) LOG KEEPER LES | | 24 | ISSION NC6-725 TLC # 3 DAY 903. | | v Mi | ISSION | | - | | | GMT | Prime path problem M/W at Williamolale.
both gitter was pour suporty. | | 0720 | KSL ON 1 Mode 1 127-5 128. (0929) | | 580 I | | | 0820 | | | 0908 | | | · · | P/L 10527 2150 K. 6.7 5.6 Data | | 1- | 10101 | | 1034 | | | 102 | | | _10Jie | Mc Combas - went to Mo 6 . but 410 to mad | | 1102. | hos P. expected Los hring is 1124 (153 U/L | | 1126 | LOS. W. 415 TLM 046 | | 1155 | Verbal release | | 1200 | les Twx leed - daing I'm of teck. | | 1729 | 01 | | 1737 | of completed | | 1751 | LOI-1 was successful. 61.6/169.5 | | 1920 | Ops 2 H/O J.S m. Pem cost & LM mode 9 BER's in progress. | | 1949 | LM made 9 prime figures being repented. Not much better | | 2117 | Shulf 83 CSM & LM | | 2,28 | End 33 | | 214-0 | PKs finally manned. | | 2157 | Stated seting PKS subcerviors readjuss stat sent. Stup for conflict theching PKS thresholds conflict will be LM poment | | 2232 | | | 1755 | 1 - 8 1 | | 2255
2255 | | | 2.50 | | | 1259 | | | 2305 | Stort prime 2 wing N/S B/S & Thm Cadyiss. | | 2305 | Start prime 2 wing W/S B/S & TLM cadfliss. | | 2305 | GeonTAM | | 20 | DSIF LOG SHEET SITE | |-----------------|--| | | DATE 19/20 JUL 69(GMT) LOG KEEPER SAXON | | м | ISSION NCG-725 40 REVS 4,5,6,7,8,9 210. DAY 04 | | 26 - | | | GMT | L/0 # 4 EVENT | | 2327 | Lost net I tronsmit between ACSN & HAW SWITCH. | | 2332 | Go on A/G | | | 112:25 - Cancelled Close. CANCELLES) | | | 107 GET for TV 1/F AUS TO UK 21/0032 (19 MEE! | | 8 | Earlist possible 105:30 GET. 20/2300 2 5003 | | 1250 | Vertral update to scm B/U now 83:30, Wing AUS. 00 \$ 54 | | 4251 | Prima update to SCIM 10 how 85 th Prelimit 0107 (11 | | 10/ -01 | Jr' to live prince Hs. | | 240035 | of the prime 45. | | 0040 | SBI AOS CSM. | | | CSM Voice demod lock. | | | SB 2 AOS LM. | | | Tich an. | | 0055 | 10 2 10 2 10 00 00 00 00 00 00 00 00 00 00 00 00 | | | SBIPANTO France. | | 6109 | Problem with faulty 29 pt may not reported until 30 mins he | | | CSM LOS. | | 0.7349 | 1/0 # 5 | | 0157 | | | - North Control | JT t/s to line prime. | | | CSM AOS P. W LBR Man 4BR | | 131 | FM convier & Subcart + 250 KHz corr du. | | | 32:1 Dump ON. +300 KHZ " | | | 32:1 11 OFF | | - | FM curies OFF | | | LOS) went to anni from HGA | | 0019 | AOS GOS GIRL on U/L? 20 70 KHZ Subcoronicis turnavais but held | | 0217- | HOS/ GOS GIFEL ON O/L 10 MIZ SAUCH STITUTE TENNAMANDE DOST WE/EI | | 02 172 | 125 | | 0217- | | | rat I Am | DSIF LOG SHEET | |----------|--| | | DSIP LOG SHEETSITE | | 4 0018 | DATE 20 SUL 69 (GMT) LOG KEEPER SAXON | | 13 00 | | | 7.3 - MI | SSION NCG-725 L/O ROUS 5 6789210 Day 04 | | 46 25 | | | 16 | | | | | | GMT | EVENT | | 19 | L/o #5 [cont] | | | PK'S AOS | | 024453 | GDS Up of for HGA auto reagonistion wing LOS. Mun ADS | | 0295 | " " D " " " " | | 02+986 | 3 | | 025030 | TKS data as Decom & (inhibited) | | 0318-01 | 173 GOOD ON STEEL !! | | 0315101 | NO OU TINGS | | 1 | The state of s | | 128 | 46 =6 | | 0340 | LDB to operate. | | 0345 | Prime HSTTY on & P/A LON A/G Not remoted g DSP/B on Net 1 | | 0350 | N/G remole. | | 6357 | " beging check. USB I did not have bys on line | | 140245 | AOS go for CMB - late auto reason not too go. | | | 2 P. 00.07 | | 040715 | FM carriers and Subs - 98 dbm prime - 88 pks | | | Start Dungs. # 1:1 | | p 1335 | | | 19-1591 | 2 | | 04-16-26 | | | 0421 | | | 0502 | SBI-103 drn SB 2-102 dbm PKS-89 dbm Total 4-103 " 1-1025 " 1-88.5 " | | 051721 | LOS all systems 87 38 39 DSE A | | 0515 | = 1 start | | 6312 | 24:40 00 10 Mins. | | | 40.14.5 (2) | | 0531 | P/B on the offer cals. | | - 01 | " complete. | | 12842 | (12) | |----------------|--| | 31042 | DSIF LOG SHEET | | 48 | | | | DATE 20 JUL 69 (GMT) LOG KEEPER SAKON | | 58 42
40 42 | | | MIS | SION NCG-725 4/0's 789210 | | 1 | | | 10 99 - | | | 62 GMT | Vo # 7 EVENT | | 0543 | Carriers ON Prine HS Date on 1. | | 0548 | leading edge of moon tape looks good. The | | | 71 161 | | | AOS all Stat Sent. | | | Fm on97 . 66 00 21 | | | Stort Dump 32:1 07 00 | | | port End dunp | | 060612 | FM OFF | | | Data had 1/2 1rig to 400 Hz after FM remoting P/3 reset + | | 0622 | 8B1 103 SB2 102 PKs - 88 | | 0645 | 1 103 " 102 " -88.5 | | - | Final LOS & N/c will be coming up out of conf to HSKGWMEHAW | | 0707 | SBI _103 SB2-102 PKs -88 | | 671046 | LOS All sys Stat sent
LSTTY Hist gent Bad stat sent H/s Hist talen. | | 0713 | L/O 8. | | 0420 | KSI ON . Bram list + HEP Pro + FINTS OX. | | 0742 | Prime 45 to live | | 0753. | VOEAH in line (GWM B/U) | | 075716 | ADS Stat Sent - 103 - 88.0 (PKS) | | 09.5854 | Fin Ow. | | 02.6043 | Fm came (-988) (-92 N) | | 08 a 138 | Jump Start. Dump Cop. 680330. 32:1 | | 08 0337 | Fm off | | 0123 | P-103 W-102 PK-89. | | 9838 | Small chittle on PKS dates (reported by DATA) | | 0854 | Signal levels unchanged. | | ogoge8. | LOS all System. | | | | | | | | | | | 107.45 10 | DSIF LOG SHEET HSAC SITE | (13) | |-------------------------|--|--| | 1/ 2320 | DATE 20 JUL (GMT) LOG KEEPER LOE | -7.1.1.7.2.1. | | 2135
2135
185 MIS | SION NEG-725 L/0'S 9 = 10 | - | | GMT | EVENT | | | CQH6. | 4/09 4/5 TIM ON. Cam 8 | 00 | | | Verice / Key duck on Goo! | | | 0952 | verce pary there one 7000,1 | SOKHZ Sweep | |
100130 | -102 Hos Sis mins lake | The state of s | | 1004 | FM ON | | | 100602 | FM can/sure | | | 100800 | Drup Start 1009 cg. Stop. | | | 110730 | Les | | | - 1 | | FMT 16 csm | | 1116 | 4/5 hoters & Cot | 92:20 - Dent gdm | | In | brong 10 Seg. in FM T. 16 | | | 1127 | Data on line on For P/B. | 19 RTC U/L) | | 1135 | RLS mag released. | | | 142 | Dala had wrong Get chart have on P/R | 92.14 | | | 92.23 30 8/c AG2 | CT 0620. | | 428 | 92.2 | 0640. | | 1154 | P/B completed. | | | 15.1 | Slave Q1 SRT | | | 102 49 11 17.55 | Morsy Prss lape + ash Sig Gen U/s | | | 12 1905 | OPS 2 H/s J.S ON SRT in progress loading | OPS Programs | | F132 | Ran LBR EMOD due Mode 08 coul turnavand | with wine Comma patched | | 3000 CO CO | in a score during transmission & hilled it | 3 , | | 1. | | PAI Touch | | 20 1741 | TOOUCHDOWN!! | stran heastrade 110 156 | | 2088 | Doing Pem cost & ISA cost. | | | 2049 | ISA & PCM costo completel | - Van de la companya | | 2055 | Stort \$3. | | | 20/5 | End \$3 csm wing to only remaining | | | -4/- | | | | 1216 | EARLY EVA AT 01157 Approx. | | | DATE 20/21 JOK (GMT) LOG KEEPER SAXON 19251 MISSION NCG 725 LUNAR SURFACE CSM REVS. 1748. 177/22 Day 5. CMT EVENT 2247 Fine Plig 95 108:11 Using Mean rise 107:48. 1 Fassed to brack 106:11 ADS CSM TV LUNAR Surface 107:30. 2259 Still progressing Pales 1/F EM 107:30 107:30 1/F. 108 Before Wing 2319 Stort Fe 600 Clocks. 108 HRS Hatel Open. 2322 Stort CMD 1/F & Bromed. 2826 Bromed is go. 2333 CMB GO. 2334 Pla go Stort Bk Prim 4/S & L/S & Tem Cadfiss Jones 5 211 2342 Stort wing Bk 42 L 06:11 GET CREW Storting EVA prap. CH 35 Bit 3. 8003 Running APP prim after B/S Ne man prober 0816 Cleaned on Cadfiss wing Lone bit 130 RRDQ EX 3 problem Relay changed he facher problems 0949 Moon tree wing 01152. CM 17 ADS Wing 0140 08 0055 107:54 H/D to wing CSM Moon rise wing 01152. Centroot buy funder bygoess from wing. LM AOS Prime 0142 & 15. 03 D/L CSM. 0147 B/U m. 0147 B/U m. 0147 B/U m. | 07 30
VA 011 | | 108:15 FM on Net3 | |---|-----------------|----------------|--| | 19251 8 11 MISSION NCG 785 LUNAR SURFACE CSM REVS. 748. 17 Thu 22 Day 5. 1064. Constant Prime Prime 18 108:11 Was Meen rise 107:48. I Tassed to track solid 11 progressing Pather 1/E EM 107:30 107:30 1/F. 108 Refor Wing 23:19 Start Febro Clocks. 108 HRS Hatch open. P322 Start cm & 1/F & Bromed. 2826 Bromed is go. 2333 Cmb Go 2333 4 A/G Go Start B/R Prim 4/S & L/S & Tem Cadfrise Jimts 5 211. 2542 Start wing OK H& L 06:11 GET crew starting EVA prep. CH 35 Bits 3. E003 Running APP prime after B/S Name problem Relay changed to father pathlems. Moon the way 0115. Constant buy finaler by pass from wing. Lm Aos Brine 0142 < 15. 03 D/L CSM. 0106 Lm 09 or 10 from track. 0118 Tick on, HBR AM Solid LM EKG only. 0124 Confirm LM relay to CSM after MS from 1/E EVA preps impropers. 0137 LM TAM LT Synce. 0138 AM EKG off. 0139 EVA 1 & 2 EKG | appro | 7. | USIF LOG SHEET SITE | | GMT BY BY BY BY BY BY BY BY BY B | 1425 | 1 | DATE 20/2/ JUL (GMT) LOG KEEPER SAXON | | GMT EVENT 2247 Frame Police of 108:11 Asing Moon rise 107:48. I lascood to brack 106:11 ADS CSM The Lunar Surface 107:30 E259 Still progressing Pathes 1/E EM 107:30 107:30 1/F. 108 Before Wing 2319 Stort For 600 Clocks. 108 HRS Hatel open. 2322 Stort cm b 1/F & Bromed. 2324 Bromed is 90. 2334 Pl/G Go Dort B/R Prine 4/S & L/S & Tem Cadfiss Into 5 & 1/L 2342 Stort wing OK H&L CG 11 GFT crown Storting EVA prop. CH 35 Rif 3. E003 Running APP prine after B/s norm prober OB16 Closed on Caffiss wing home bit 130 RRAQ EX 3 problem Relay changed has father problems O049 CM 17 ADS Wing 0140 O8 COSS 107:54 H/a to wing CSM Moon rise wing 0115 of 108 D/A CSM. COSS 107:54 H/a to wing CSM Moon rise wing 0115 of 108 D/A CSM. O120 LM 09 or 10 from track. O1212 Prince ADS LM Int Signal PM O124 Confirm LM May to CSM after MS from NC EVA props inpropers. O137 LM TAM L SV Sync. O138 RM L V G Gf. O138 RM L V G Gf. O139 EVA 1 & 2 EKG. | 06 11 | 1415 | SION NCC 785 LUNAR SURFACE CSM REVS | | CMT EVENT 2297 From Phise 9/5 108:11 Word Moon Fise 107:48. I Passed to brack 106:11 AOS CSM TV LUNC Surface 107:30 2259 Still progressing Pother 1/F EM 107:30 107:30 1/F. 108 Befor Wins 2319 Stort Febro Checks 108 HRS Hatel open. 2322 Stort CM & 1/F & Bromed. 2323 CMD GO 2334 A/G Go Stort B/R Prim 4/S & L/S & TEM Cadfiss July 5 21/ 2342 Stort wing CK H&L OB 11 GFT crow Storting EVA prop. CH 35 Bit 3. E003 Running APP prim after B/s runn prober OB 16 Channed on Calfiss wing Lane bit 130 RRDQ EX 3 problem Relay changed to faller problems. O049 CON 17 ADS wing 0140 08 CON 17 ADS wing 0140 08 CONSTORT H/O to wing CSM Moon rise wing 01152. Constant boy Junaler by pass from wing LM ADS Prime 0142 E15 O2 D/A CSM. O142 Prime AOS LM Int Signal PM O147 B/V on O147 B/V on O124 Confirm LM May to CSM after MS from N/C EVA props in propers. O130 Em Mayor D. Remest O130 Em Mayor D. Remest O131 AM TAM L TV Sync. O133 AM TAM L TV Sync. O138 RM KG Gf. | | | | | 2247 Frime Prize 15 108:11 Ding Moon rise 107:48. I Passed to track. 106:11 AOS CSM TV LUNCY Surface 107:30 2259 Still progressing Rober 1/F EM 107:30 107:30 1/F. 108 Refor Wing 2319 Stort FK600 Chechs. 108 HRS Hatch open. 2322 Stort CM & 1/F & Biomed. 2328 Biomed is 90. 2334 Pla Go Stort Bla Prim 4/S & L/S & TLM Cadfiss John 5 211 2542 Stort Wing OK H&L 06:11 GET Crown Storting EVA prop. CH 35 Rit 3. 2603 Running APP prim after Bla Nama pobler 0016 Cleaned on Cadfiss Wing Lone bit 130 RRDQ EX 3 postlem Relay changed to fuller pathlems 0049 Moon rise wing 0115. CM 17 ADS Ming 01+D 08 0055 107:54 H/p to Wing CSM Moon rise wing 0115. Constant hey guinder hyposs from wing LM AOS Prince 0142 & 15. 0106 LM 09 or 10 from track. 0112 Prime AOS LM Int Signal PM 0141 Prime AOS LM Int Signal LM EKG only 0137 FM TLM LTW Sync. 0138 AM ENG Of. 0138 AM ENG Of. 0138 AM ENG Of. 0138 AM ENG Of. 0138 AM ENG Of. 0138 AM ENG Of. | | |
1064.
Start | | 106:11 AOS CSM TV KUNG Surface 107:30 2259 Still progressing Pales 1/F EM 107:30 107:30 1/F. 108 Befor Wing 2319 Stort FK 600 Chacks. 108 HRS Hatch open. 2320 Stort CM & 1/F & Biomed. 2320 Browned is go. 2333 CMS GO 2334 A/G Go Stort B/R Pinn H/S & L/S & TIM Cadfiss fints 5 211 2342 Stort wing B/R H&L 06.11 GET crew Storting EVA prop. CH 35 Rit 3. 2603 Running APP princ after B/S PR mm prober 0016 Cleaned on Cadfiss wing Lane bit 130 RRSQ EX 3 postlem Relay changed No father problems. 0049 Moon rise wing 0115. Constant bey fininder hypers from wing. LM AOS Prince 0142 K15. C3 D/A CSM. 018 Firme AOS LM Int Signal. PM 0197 Firme AOS LM Int Signal. PM 0198 From LM relay for CSM after MS from N/C EVA props in propers. 0137 IM TLM LAW Sync. 0138 LM EKG off. 0138 LM EKG off. 0138 LM EKG off. | | GMT | EVENT | | 106:11 AOS CSM TV KUNG Surface 107:30 2259 Still progressing Pales 1/E EM 107:30 107:30 1/F. 108 Refer Wing 2319 Stort CM b 1/F x Biomed. 2320 Stort CM b 1/F x Biomed. 2321 Stort CM b 1/F x Biomed. 2322 Stort CM b 1/F x Biomed. 2333 CMB GO 2334 A/G Go Stort B/R Prim 4/S x L/S & TIM Cadfiss fints 5 211 2342 Stort wing B/R H&L 06.11 GET CNEW Storting EVA prop. CH 35 Rit 3. 2603 Running APP prim after B/S M mm prober 0016 Closed on Cadfiss wing Lone bit 130 RRDQ EX 3 postlem Relay changed No factor problems. 0049 Moon Nise wing 0115. CM 17 ADS Mins, 0140 08 0055 107:54 H/D to wing CSM Moon Nise wing 0115 22 Constant buy Juniolar bypass from wing. LM AOS Prine 0142 15. 03 D/L CSM. 0106 LM 09 or 10 from track. 0187 Tick on, HBR LM Still LM EKG only 0187 Tick on, HBR LM Still LM EKG only 0187 Tick on, HBR LM Still LM EKG only 0187 Tick on, HBR LM Still LM EKG only 0187 Tick on, HBR LM Still LM EKG only 0187 Tick on, HBR LM Still LM EKG only 0187 Tick on, HBR LM Still LM EKG only 0187 Time AOS LM Int Signal PM 0187 Tick on, HBR LM Still LM EKG only 0187 Time AOS LM Int Signal PM 0198 Tick on, HBR LM Still LM EKG only 0187 Time AOS LM Int Signal LM EKG only 0187 Time AOS LM Namest 0188 Tick of 1 & 2 EKG | 22 | 247 | Prime Pise 8/5/108:11 Was Meon rise 107:48. I Passed to track | | 2259 Still progressing Babes 1/F EM 107:30 107:30 1/F. 108 Befor Wing 2319 Stort it know chacks. 108 HRS Hatch open. 2322 Stort cm & 1/F & Bromed. 2826 Bromed is go. 2333 CMB GO 2334 A/G GO Stort B/R Prine H/S & L/S & TLM Cadfiss fints 5 211. 2342 Stort wing B/R H&L 06:11 GFET crow sterting EVA proep. (CH 35 Bit 3. 2603 Running APP prine after B/S ne run prober 0016 Chaned on Cadfise wing hone bit 130 RRBQ EX 3 problem Relay changed to findles pathlems. 0049 Moon rise wing 0115. (GM 17 ADS Wing. 0140 08 0055 107:54 H/O to wing CSM Constant bey finader hyposs firm wing. LM AOS Prine 0142 < 15. 03 D/R CSM. 0106 LM og ex 10 from track. 0108 PAM'S 0118 Tic'd on. HBR LM Stild LM EKG only. 0130 Firme AOS LM Int Signal. PM 0141 Firme AOS LM relay to CSM after ADS from N/K EVA props inpropers. 0135 LM Log or 12 EXC. | SALV | | 106:11 AOS CSM TV LUNG Surface 107:30 | | Em 107:30 107:30 1/F. 108 Befor Wing 2319 Stort FE 600 Checks. 108 HRS Hatel open. 2322 Stort Cmb 1/F x Bromed. 2326 Bromed is go. 2333 Cmb Go 2334 A/G go stort B/R Prine H/S x L/S & TLM Cadfiss fints 5 211. 2342 Stort wing B/R H&L 06.11 GFT Crew Storting EVA prep. CH 35 Bit 3. 2603 Running APP prine after B/S ne min prober 0016 Chaned on Cadfiss wing Lane bit 130 RRDQ Ex 3 postlem Relay changed to facilist pathlems. Moon tise wing 0115. Con 17 ADS Wing 0144 08 0049 Moon tise wing CSM Moon rise wing 01152. Constant bey finaler bypass fine wing. LM AOS Prine 0142 & 15- 03 D/L CSM. 0106 LM 09 ex 10 from track. 0108 PAM'S 0124 Confront LM Molay to CSM after APS from N/C EVA preps in progress. 0135 LM LON Money of CSM after APS from N/C EVA preps in progress. 0137 EM TLM LTV Sync. 0138 AM EK G off 0139 EVA 1 & 2 EK C | 2 | 259 | | | 2319 Start FE 600 Checks. 2324 Start CM & 1/F & Bromed. 2326 Bromed is go. 2333 CMS GO 2334 Plg Go Start B/R Prime H/S & L/S & TLM Cadfiss fints 5 & 11. 2342 Start wing B/R H&L 06.11 GET crew starting EVA prop. CH 35 Bit 3. 2603 Running APP prime after B/s norm prober 0616 Channed on Cadfiss wing Lone bit 130 RRDQ EX 3 problem Relay changed No finiture problems. Moon tise wing 0115. CM 17 ADS. Wing. 0140 08 0055 107:54 H/o to wing CSM Constant buy Juinder buypass firm wing. LM ADS Prime 0142 & 15. 03 D/A CSM. 0106 LM 09 ex 10 from track. 0118 Firme AOS LM Int Signal. PM 0147 B/N an 0112 Firme AOS LM Int Signal. PM 0146 CSM LM Nellay to CSM after MS from N/C EVA props in progress. 0135 LM to 09 or 10. 0135 LM to 09 or 10. 0137 1M 7LM L TV Sync. 0138 LM EX G off. | 3000 | and the second | | | 2826 Bromed is go. 2833 CMD GO 2334 A/G Go Stort B/R Prine H/S & L/S & TLM Cadfiss fints 5 211. 2342 Stort wing B/R H&L 06.11 GET crew starting EVA prep. CH 35 Bit 3. 8603 Running APP prine after B/s recome prober 0016 Cleaned on Cadfiss wing have bit 130 RRDQ Ex 3 problem Relay changed to further problems. 0049 Moon rise wing 0115. Can 17 ADS Wing 014 P 08 0055 107:54 H/o to wing CSM Moon rise wing 01152. Constant buy funder bypass from wing. LM AOS Prine 0142 & 15. 013 D/R CSM. 0197 Rime AOS LM Int Signal PM 0141 Prine AOS LM Int Signal PM 018 Tic'd ON. HBR LM Solid LM EKG only 0187 Candism LM Melay to C5M after MS from N/C EVA preps in prospess. 0135 LM to 09 or 10. 0135 LM to 09 or 10. 0137 SM TLM L TV Sync. 0138 LM EX G off. 0139 EVA 1 & 2 EK G | 2 | 319 | | | 2333 CMB GO 2334 A/G GO Stort B/R Print H/S & L/S & TEM Cadfiss Jonts 5 & 11 2342 Stort wing B/R H&L 06.11 GET cnew Storting EVA prop. CH 35 Bit 3. 2603 Running APP print after B/S remain probes 0016 Cleaned on Cadfiss wing Lane bit 130 ARBQ Ex 3 possiblem Relay changed ha fasher problems. 0049 Moon rise wing 0115. Cent 17 ADS Wing. 014 P 08 0055 107:54 H/O to wing CSM Constant hay Junaler hyposs from wing. LM AOS Print 0142 E 15. 03 D/A CSM. 0106 LM 09 ex 10 from track. 0108 PAM'S 0112 Prince AOS LM Int Signal. PM 0141 018 Tic'd on. HBR LM Solid LM EKG only 0184 Confirm LM relay to C5M after ADS from N/C EVA preps in project. 0135 LM to 09 or 10. 0137 LM 7LM L TV Sync. 0138 LM EKG off 0189 FOA 1 & 2 EKG | 2 | 320 | Start Cm & If & Biomed. | | 2384 A/G Go Stort B/R Pine H/S & L/S & TEM Cadfiss Jonts 5 211 2342 Stort wing B/R H&L 06.11 GET cnew storting EVA prop. CH 35 Bit 3. 2603 Running APP prine after B/S remain prober 0016 Cleaned on Cadfiss wing Lone bit 130 ARBQ Ex 3 postlem Relay changed he fasher problems. 0049 Moon rise wing 0115. Cent 17 ADS Wing. 014 P 08 0055 107:54 H/O to wing CSM Moon rise wing 01152. Constant buy Junaler bypass from wing. LM AOS Prine 0142 E15. 03 D/L CSM. 0106 LM 09 pr 10 from track. 0108 PAM'S 0112 Prince AOS LM Int Signal. PM 0141 0187 Tic'd on. HBR LM Solid LM EKG only. 0189 Tic'd on Malay to C5M after ADS from N/C EVA preps in proper. 0135 LM LO 99 er 10. 0137 LM TLM L TV Sync. 0138 LM EKG off. 0189 EVA 1 & 2 EKG | 28 | 326 | Bromed is go. | | 2342 Stort wing Bk H&L 06.11 GET crows Storting EVA prop. CH 35 Bit 3. 2603 Running APP prine after B/s remain probes 0816 Cloaned on Carlliss wing have bit 130 RRBQ Ex 3 postlem Relay changed to faster problems. Moon rise wing 0115. CM 17 ADS Wing 014 P 08 0055 107:54 H/o to wing CSM Moon rise wing 01152. Constant buy funder bypass from wing. LM AOS Prine 0142 E 15. 03 D/L CSM. 0106 LM 09 ex 10 from track. 0108 PAM's 0112 Prince AOS LM Int Signal. PM 0141 0118 TIC'd ON. HBR LM Solid LM EKG only 0124 Confirm LM relay to CSM after ADS from N/C EVA preps in progress. 0135 LM to 09 or 10. 0137 IM 7LM L TV Sync. 0138 LM EKG off 0139 EVA 1 & 2 EKG | 23 | 333 | | | 06.11 GET crew Starting EVA prep. CH 35 Bit 3. 2003 Running APP prine after B/s rerum probes 0016 Cloaned on Carolliss wing have bit 130 RRBQ Ex 3 postlem Relay changed he faller problems. Moon rise wing 0115. CM 17 ADS. Wing 0144 08 0055 107:54 H/n to wing CSM Moon rise wing 01152. Constant hey funder bypass from wing. LM AOS Prine 0142 & 15. 03 D/L CSM. 0106 LM 09 ex 10 from track. 0108 PAM's 0112 Prine AOS LM Int Signal. PM 014: 018 TIC'd ON. HBR LM Solid LM EKG only 0184 Confirm LM relay to C5M after ADS from N/C EVA preps in progress. 0135 LM to 09 or 10. 0137 IM 7LM L TV Sync. 0138 AM EKG off 0139 EVA 1 & 2 EKG | 23 | 334 | A/G Go Stort B/g Prime H/s & L/s & Tem Codfiss fints 5211 | | CH 35 Bit 3. 2603 Running APP prine after B/s remain probes 0816 Cleaned on Caroffiss wing have bit 130 RRBQ Ex 3 possiblem Relay changed to father problems. 0049 Moon rise wing 0115. CM 17 ADS Wing 014 P 08 0055 107:54 H/o to wing CSM Moon rise wing 01152 Constant bey funder bypass from wing. LM AOS Prine 0142 & 15. 03 D/k CSM. 0106 LM 09 ex 10 from track. 0108 PAM's 0112 Prime AOS LM Int Signal. PM 014: 018 Tic'd on. HBR LM Solid LM EKG only 0184 Confirm LM relay to C5M after ADS from N/c EVA preps in propers. 0135 LM 609 er 10. 0137 IM 7LM L TV Sync. 0138 AM EKG off 0189 EVA 1 & 2 EKG | 23 | 342 | | | 2003 Running APP prim after B/s remain probes 0016 Cleaned on Carliss wing Lone bit 130 ARBQ Ex 3 postlem Relay changed he fasher problems. 0049 Moon rise wing 0115. Con 17 ADS. Wing. 014 P 08 0055 107:54 H/o to wing CSM Moon rise wing 01152. Constant buy Junaler bypass from wing. LM AOS Prine 0142 & 15. 03 D/A CSM. 0106 LM 09 pr 10 from track. 0108 PAM's 0112 Prime AOS LM Int Signal. PM 0141 018 TIC'd ON. HBR LM Solid LM EKG only. 0124 Confirm LM relay to C5M after ADS from NC EVA preps in proper. 0135 LM LO 99 er 10. 0137 LM TLM L TV Sync. 0138 AM EKG off. 0189 EVA 1 8 2 EKG | | | 06.11 GET Chew Starting EVA prep, | | 0016 Cloaned on Carliss wing have bit 130 RRBQ EX 3 possber Relay changed No fasher problems. 0049 Moon rise wing 0115. Con 17 ADS. Wing 0144 08 0055 107:54 H/p to wing CSM Moon rise wing 01152. Constant buy funder bypass from wing. LM ADS Prine 0142 < 15. 03 D/k CSM. 0106 LM 09 ex 10 from track. 0108 PAM'S 0112 Prine ADS LM Int Signal. PM 0141 018 TIC'd ON. HBR LM SSTIR LM EKG only 0184 remfirm LM relay to CSM after ADS from N/c EVA preps in preps. 0135 LM to
09 ex 10. 0137 LM TLM L TV Sync. 0138 AM EKG off 0189 EVA 1 8 2 EKG | - | | | | Relay changed No faller problems. Moon rise way 0115. Com 17 ADS. Wing 014 P 08 0055 107:54 H/o to wing CSM Moon rise way 01152 Constant buy funder bypass from wing. LM AOS Prine 0142 € 15. 03 D/A CSM. 0106 LM 09 ex 10 from track. 0108 PAM's 0112 Prine AOS LM Int Signal. PM 0141 ON. HBR LM Solid LM EKG only 0187 Tic'd on. HBR LM Solid LM EKG only 0124 Confirm LM relay to CSM after NOS from N/C EVA preps in propers. 0135 LM LO 9 ex 10. 0137 LM TLM L TV Sync. 0138 LM EKG off 0189 EVA 1 8 2 EKG | 26 | 503 | Running APP prine after B/s re run prober | | 0049 (Cm 17 ADS Wing 0115. (Cm 17 ADS Wing 0144 08 0055 107:54 H/p to wing CSM MOOD Figure Wing 01152. Constant buy Minder bypass from wing LM ADS Prince 0142 < 15. 03 D/x CSM. 0106 LM 09 er 10 from track. 0108 PAM'S 0112 Prince ADS LM Int Signal PM 014: 018 TIC'd ON. HBR LM Solid LM EKG only 0184 Ponfirm LM relay to CSM after ADS from N/c EVA preps in progress. 0135 LM LO 09 er 10. 0137 IM TLM L TV SYNC. 0138 AM EKG off. 0139 EVA 1 8 2 EKG | 06 | 916 | Cleaned on cardise wing have bit 130 RRDQ EX 3 possiblem | | Constant bey geneder bypass from wing ADS wing 01408 Constant bey geneder bypass from wing AM AOS Prine 0142 < 15. OB D/A CSM. O106 AM O9 or 10 from track. O108 PAM'S O112 Prime AOS AM Int Signal. PM O118 TIC'd ON. HBR AM Solid AM EKG only. O124 Confirm AM relay to C5M after ADS from N/C EVA preps in progest. O135 AM to 09 or 10. O137 & M TAM L TV Sync. O138 AM EKG off. O138 AM EKG off. O138 AM EKG off. | - | | Rolay changed to Juster problems. | | Constant buy guineler bypass from wing. AM AOS Prine 0142 & 15. Constant buy guineler bypass from wing. AM AOS Prine 0142 & 15. OB D/A CSM. O106 LM 09 er 10 from track. O108 PAM'S O112 Prine AOS LM Int Signal. PM O118 TIC'd ON. HBR AM SOUR AM EKG only. O124 Confirm LM relay to C5M after MS from N/C EVA preps inpropess. O130 Erm rempted Tic negmest C135 LM LO 09 er 10. O137 LM TAM L TV Sync. O138 AM EKG off. O138 FUA 1 & 2 EKG | 00 | 749 | | | Constant hey Junaler Lypass from wig. LM AOS Prine 0142 & 15. 03 D/A CSM. 0106 LM 09 ex 10 from track. 0108 PAM'S 0112 Prime AOS LM Int Signal. PM 0118 TIC'd ON. HBR AM Solid LM EKG only 0124 Confirm LM relay to C5M after AOS from N/C EVA preps in project. 0130 EM reinfort Tic request 0135 LM 609 er 10. 0137 LM TLM L TV Sync. 0138 AM EKG off 0189 EVA 1 & 2 EKG | - | | | | 03 D/2 CSM. 0106 LM 09 ex 10 from track. 0108 PAM'S 0112 Prime AOS LM Int Signal PM 0141 | 00 | 255 | | | 0106 LM 09 er 10 from Frac's. 0108 PAM'S 0112 Prime AOS LM Int Signal. PM 0118 TIC'd ON. HBR LM SAID LM EKG only. 0124 Confirm LM relay to CSM after NS from N/C EVA preps in pregest. 0130 Em remptal Tic request CSM L/O 1/2 request 0135 LM to 09 er 10. 0137 LM 7LM L TV Sync. 0138 LM EKG off. 0189 EVA 1 & 2 EKG | - | | | | 0108 PAM'S 01/2 Prime AOS LM Int Signal. PM 01/8 TIC'd ON. HBR LM Still LM EKG only 01/8 Only 01/8 Confirm LM relay to CSM after ADS from N/C EVA preps in prespect 01/80 EM remptod TIC request 01/80 LM to 09 or 10. 01/87 LM TLM L TV Sync. 01/88 LM EKG off 01/89 EVA 1 & 2 EKG | - | | | | 01/2 Pinne AOS LM Int Signal. PM 01/8 TIC'd ON. HBR LM Solid LM EKG only. 01/8 Toolson LM relay to C5m after ADS from N/C EVA preps in propers. 01/80 EM remptody Tic request 01/80 LM to 09 or 10. 01/87 LM TLM L TV Sync. 01/88 LM EKG off. 01/89 EVA 1 & 2 EKG | - | | | | 0118 TIC'S ON. HBR AM SOILS AM EKG only. 0124 Confirm LM relay to CSM after ADS from N/C EVA preps in project. 0130 Est remptod 7/12 regnest 0135 LM to 09 or 10. 0137 IM TAM L TV Sync. 0138 AM EKG off. 0189 EVA 1 & 2 EKG | - | - | The state of s | | 018 1/Cd on HBR AM Sold AM EKG only. 0124 Confirm LM relay to Com after ADS from N/C EVA preps in proper. 0130 Fin reinstract request 0135 LM to 09 or 10. 0137 IM TAM L TV Sync. 0138 AM EKG off. 0139 EVA 1 & 2 EKG | | | | | 0135 LM 10 09 or 10. 0137 &M TLM L TV SYNC. 0138 LM EKG off. 0138 EVA 1 & 2 EKG | - | | IICA M HER IN OST I IM EK MILI | | 0135 LM to 09 or 10. 0137 IM TLM LTV Sync. 0138 LM EKG off. 0189 EVA 1 & 2 EKG | 01 | 130 | Conviru LIA May to Com after This from N/C FIA props in proper. ESM remptod Tit request ESM by | | 0138 AMEKG off.
0189 FUA 1 & 2 EKG | -01 | 35 | Lm to 09 or 10. | | U189 EUA 1 & 2 EKG | 0 | 137 | IM TLM L TV Sync. | | | 0 | 138 | AMEKG off. | | 0191 CSM AOS QVing. | 0. | | | | | 01 | 191 | CSM AOS QVING. | | 109 | .21 | | 6 | |--------|-------------------|--|-----------------| | 10%. | 0735 | | (1B) | | | | DSIF LOG SHEET | | | | | DATE 21 JUL (GMT) LOG KEEPER SAXON. | 23255289 | | 99 | 9 _ | SSION Lonar Surface & CSM Ners 17 Thru 28 | | | 0339 | GMT | EVENT | | | LM | | csm 4/0 17/cont) | | | Swence | 0143 | | | | 4 | 0146 | Fm duny - 96 from 014313 THRU. 15° Elev prin | æ | | | 0150 | FM of | | | | 0152 | TV of test signals ON. | | | | 0154 | Go for cabin depress. | | | | 19201 | RSM LOS IN | - | | | 0202 | " AOS ") To LBR & B/U Voice . worked posens | lo nascom | | | 02/127 | HS LD 00222 0904 2105 | | | | 021906 | INV Sun MCC. | | | PLSS | 0221 | 0.15 Deg offset in A | | | 1. | 0223 | - 140 CSM drapping. | | | 98 | 622330 | CSM LOS wing | | | 80 50 | | -025 x -0.5 y | | | 12 | 0228 | CSM AOS HGA. | | | | 0244 | -100 FM on LM. | | | | | EVA EKG 2 Worse on LBR. | | | | 0251 | COR on EM parch. | | | | | STV ON. | | | | | COR ON Moon !!! Processing HSK & GAS Tralle | rately | | | 0306 | Harpes up using Peir TV & PAM - 90 dbm | 7 - | | | 6325 | | | | | | 40 18. | | | | | AOS Stat. | | | | The second second | 2 CSM FM ONCMS. | | | | | o FM carier. | | | | | Somp mod . 32:1 | | | | 0346 | 2106 Lm H/s 2 0028 | | | | 7.60 | LOS 6 FM & | 100 | | | 0349 | Nixon Upliability | JPL 0307 DEC 60 | | 1.51 | 05 3743 | |--------|--| | 27 | | | 51 31 | DSIF LOG SHEETSITE | | 05 31 | DATE 2/ JUL (GMT) LOG KEEPER SAXON 0502 E 0 | | | MISSION 725 EVA L/05 18 Ary 22 | | , | ISSION 3 2 VA 2/85 18 12M 2C | | 92 | | | | | | GMT | EYENT | | | 40 18 (CONT) | | 0350 | 1 228 HS Lds Cleaned | | 0355 | LOS CSM Wing. | | 0356. | 30 AOS CSM go for CMD | | 0357 | LOS CSM Wing | | 040% | 7 CSM B/V VOICE 8/C AGC 8.7 K/ 2-75 LM | | 0425 | stoleplink at wing to CSM | | 0426 | CSM to HGA | | 0427 | 06 uplias | | | Normal voice down. | | 04513 | CSM LOS A/G Local. | | - | | | | | | 0431 | EVA 2 Ingress | | - ST- | 40 19 | | 2510 | 119:10 H/a Vi. 111:51 /M CAC CID CSMADS OS 8748. | | 0528 | 112:10 H/o. Vice 1/1:51 LM GDS soil CSM AOS 05 37 43 = HS LD 0024. CSM AOS 05 37 43 = | | 6524 | 가 가게 하는데 내용하다 하는데 그렇게 그렇게 하는데 하는데 하는데 그는데 그는데 아무리는데 그렇게 하는데 나를 다 그 모든데 아무리를 내려가 하는데 그 없어요? | | | 21.893750 U/2 LM freq brased for depoples. | | | CSM & hom to Net 1 | | 053756 | FAOS A/G remotos. | | 0536 | 10 2107 Recd THILLS 10 | | 0539 | | | 0543 | H/O LM GBS > HSK | | 0544 | 0// 20 00 27 00 11 | | 054 | + 1205 V/n seq. | | 0552 | . U/Kherif LM on csm D/L NO relay or guindar SDBS investigating | | 0602 | 10, 3 0 9 10 3 5 7 | | 0617 | 0025 H/S Ld Red & 2108 & 0906 | | 0619 | CSM ROS | | 12.5 | | |---------|--| | | DSIF LOG SHEETSITE | | | DATE 21 JUL (GMT) LOG KEEPER LEE | | | DATE (GMT) LOG REEPER | | MIS | SION NE6-725 WO 19. | | | | | 165 | * | | GMT | Ho 19 cont EVENT | | 061954 | HIG 4 CSM AOS GO for CMD MA O2 D/L FM ON | | | All Loads except 0025 0906 1205 8 2108 Clamed. | | | FM corrier 2 Subcarers - 96. | | | Damp stort 32:1 | | 062723 | , stop > 6# 5 secs of 1:1 at end of. | | 062743 | FM off. | | 06485 | FM off. CSM LOS. 0651, A/G nemoted 109:40 VR 1110 | | 0721 | LD 2108 U/L OK Compare. 109:45 | | 0729 | Ruge agar ASAP agier HEA re-aga | | 0731 | ULL MD 7 LM @ HULLOZIOD | | 07.3613 | Hos CSM Star cens -103. | | 0/39 | FM Subcarrier (-96) | | - Anna | Dump Start 074109. Dump Stop 0743.15' | | 0742 | U/L Mode 5 CSM D/L Z | | 074310 | 46 de newster. | | 0747 | LM Crew fellesoning Egupt | | 07.5400 | CSM U/L. Mp 6 - 4/6 remoted- | | 075750 | TV LOS C/M. | | 0759. | MOI PM D/L LM. | | 080110 | CSM U/C MD. 5 0/C Mo. 2. | | 080235 | LM U/L MAG. JJ'080484 | | 0804 | US from LM, when on line - reacquie range. | | 0865 | Sub-carner par seen | | 0807. | Repeat Ring alex every Simins until direction from MCC | | :33 | c/o M Sub-camin 6€ 114.51.00 lower bandege to centre | | | 114 Stor climit | | 8819 | Cease 5 min range agg. | | 0821 | Quality his setting on Range Unit - check it. | | D825 | LOS 0076 + 0907 + 2109 | | 0827 | LM U/L7: D/L01 | | 0828 | Faulty NB 2 cond It restonation problem | | . 112 4450 | MSK (8) | | |------------|--|-------------| | 17 | DSIF LOG SHEETSITE | | | | DATE 71 JUL (GMT) LOG KEEPER LEE | | | 19 10 0 1 | DATE FIRST (GMT) LOG REEPER | | | 25 38 00 | ISSIONNC6.725 4/0 20. | | | , | ISSION | | | | | | | | | | | GMT | EVENT | | | 9830 | Loads deared 1205, 0028, 2108, 0906. | | | 0830 | Terminate US how have on in. | | | 9846 | 60 6 MO.7 L/S on DD. | | | plase, | | | | 8903 | Mo to CSM. / Thorm. It mine valia Kange | | | | 4/0 21 | | | 0934 | | | | 093430 | Aos cem | | | 09 413 | FM Can/flow: (-96) | | | 093806 | Dung Start Ogsquit Supstop | | | 0945 | Som reca. or 1/0 m. | , Y | | 1018. | Dump Start 0939 44 Jump Stop Scan reca. or 1/0 rr. Clear Los corb, 0907, 2109 GCA 60 H/S LD 0077, 0908, 2110 CSM LOS USB Star rent 1049 CSM 1/5 [Sent. | | | 1019 | CSM LOS 0027, 0908, 2110 | | | 104028. | USB Star sent. losg csm u/s [sent. | | | 1057 | 4/5 hat . For Wing tos 12582 | | | 1037 | | | | | 40.22 | | | 113250 | | 22) | | 113532 | |) | | 113934 | Dump Start Stol 114112. | | | 1202 | HO to KCN (nort HEA) - no problem. LM. A16 de neme | atte | | 1215 | Take down CSM camer at 119:25:00 (12572) | | | 1220 | hoses LM P/L 3rway | | | 12445 | 7.13 | | | 1257. | Wing came
down. (114 RTC) | | | 1308 | PLS MSG. 3 LDS | | | 1933 | Shut & 1 SRT | ie suusi | | 1841 | APS LIFT OFF | | | 1041 | Selt of 1 complete | | | | | 7.4 118,000 | | | JPL 0307 DEC | 60 | | F.2350 | DSIF LOG SHEET | |--------------|---| | 46 | | | | DATE 21 JUL 69 (GMT) LOG KEEPER SAXON | | | No. 70 - Any of Acres 20 Parts of | | | MISSION NCG-725 DAY OG REV 29, 30 TEI 2TE1. | | | | | | | | GM | T EVENT | | 195 | 4 b/L BER'S SBI too good suspected test to out of spec, carrying an | | | will wing. | | 212 | | | 213 | 35 POCKED! | | 215 | 5 29 pts U/s const / Angles - requested again still u/s | | 221 | 7 Msgs were good forgot | | 2317 | \$3 complete | | 2327 | 1 1 1 1 1 1 1 20 1 20 5 129 129 | | 234 | 0 130:09 est on LM sep from N/c 1th early? P 02 192 132:42 | | 23 4 | 6 FE 600's complete. | | 23 50 | N/B sig cond got Lifacs amp requires roalisment | | - | comp alignment under wavy. | | 235 | 0,511 0,00,00 1/1 . | | 235 | 90 01 10111100 1/2 | | 2357 | | | 000 | Go on CMD /F. | | 00 10 | | | 0012 | | | 0613 | | | 0019 | | | 6025 | | | 003 | | | 604 | | | 604 | | | 0119 | Trume Ms data on line DD. | | - | | | | | | | | | - | | | - 1000
En | | | | | | | JPL 0307 DEC 60 | ____ DSIF LOG SHEET #8K_SITE DATE 21 JUL69 (GMT) LOG KEEPER SAXON MISSION NCG 725 DAY 06 REVS 2930 TEI STEI | 0136 | Wing CSM & LM Glitches. | | | | | |--------|--|-----|-----|----------|------| | 0139 | Prime glitches on CSM, | | | | | | 6142 | HI Betrate LM TEM SOLIA. | (SM | Los | 02 | 3139 | | 0145 | Tic'd on still no CSM TAM | Lm | LOS | 02 | 320 | | 0148 | TIC 13623 41 For TEI | | | 01 | 36 | | 0151 | Com sig level rising - still no Hm ar demod lock. | | | | | | 0157 | CSM HBR Solid from wing sent to 64285. | | - | | | | 0208 | Prime "Id" to line, after Auto brack still in prelimi | fs. | | | | | 0224 | SBI unable to establish B/s either scope out of cal or | | ofm | ain 9 | oun | | 623143 | LOSCSM | | U | 30000000 | | | 023156 | LOS LM | | | | | | | CSM REV 30 Tic confissed to 7 9 2303 | | | | | | 0233 | Reported to N/C main paramy 10 db low investing. | | | | | | 0248 | Main line attenuator had to be decreased Klystron May | he | anw | ayo | nt. | | | declared it green to N/C. | 3 | | 167 | | | 0302 | PRIME TX on & L/S data " IT! | | | 11117 | | | 0308 | CSM A/G remote. | | | | | | 0312. | HS loads 1304 x 0032 Recd. | | | | | | 031245 | Fm Fm remote | | | | | | 0315 | INV SUM reg MCC - on live. | | | | | | 6316 | 4/5 Data JJ wing MCC Stat neg BAD - No sco's. | | | | | | 3145 | AOS GO Par CMA Stateout | | | | | | 031747 | The state of s | | | | | | 031934 | FM ON CMD 03 2130 FM Convier & Sub | | | | | | 022230 | Dump stat 32:1 | _ | | _ | | | 032411 | " stop. | | | | | | 2325 | FM OFF COM | | | 00-25 | | | 0326 | Stort 0032 U/L. O.K. V/L a single line DSKY cornecte | m | | | | | 0329 | Start 0033 V/L O.K comp | | | | | | 0330 | 11 1304 U/L O.K. Comp | | | | | JPL 0307 DEC 60 (20) | .04 | 34 05
06 05 | |---------|---| | 1 4 2 | 1947. DSIE LOG SHEET HSK SITE | | 03 3 | 1900 DATE 21 Jul 69 (CMT) LOG KEEPER SAXON | | BURN A0 | os Mission | | NO BURN | 0506 | | 354-4- | $\frac{1}{24}$ | | | GMT EVENT | | 30 | 339 Reading up TKI pad D/V clear but rather weak | | | 347 New JJ's prime 2 wing | | | 422 1205 HS NS Recd. | | | 42948 CSM LOS 04 2 134:57 08 | | | 435. Comp 1 - t 62 & real time bromed 30 secs to dung the | | - | rende dump bromed. | | - 1586- | T/E # 1 | | 0: | 50618 AOS Stat sent. Go for cmb SB2 on \$1B | | - | 050753 FM ON . | | 0. | 50937 FM Carriers & Subcarriers | | _ | 51045 Domp pro to line | | | 51052 4 Stort 32:1 | | 05 | 51143 " " 1:1 Voice high background roise | | | 1745 " " 32:1
1832 " End. | | | 1844 FM OPS | | 05 | 2030 U/L LD 1206 in progress . O.K compare | | 11442 5 | 22 Tic'l 007 , 009 107 as BU. | | 100 | 135 OP RE I Iso amp has 3 volt P.P. Noise poiles on it invalidating | | | AM Q cals - rate were done on REVR & and mgg screwed, had 86 895 | | | on it! Trying to Rink of new cal procedure for | | 07 | | | O | 708 LOS 0709 AOS Den INT AOS POSS main paramp p | | | LM L/0 32. Wing 2 Wax. | | 0 | 7143) An AOS -107. | | | 71957 LGC Static AGS line GC0301 GC 0302 Dec | | | 126 LM SIS demanie | | | this Les cen | | 100 | 3038 Arts Clin | | 0 | 13175 LOS LAN ADJ 073236 | | 6 | 13778 Aos Can | | | 136 Configure have for CSM | | ~ 07 | JPL 0307 DEC 60 | | | DSIF LOG SHEET KK SITE | |---|--| | | DATE WJUL (GMT) LOG KEEPER LEG | | | was some start by al | | MIS | SSION NC6-728 PEC-1 DAY 02 | | - | | | | | | GMT | EVENT | | 013926 | A/6 b/c home wing none remoted | | 0/40. | long auto - 103 mode 1 FM/CSM | | | Syer 3 08.08.01 | | 0741 | The furner LM support (Tiox) | | 0742 | H/O P→W. achial 074341 A/K vova good. | | 0750 | Mode 16 of OMNI all the way. Mode 3. U/L, CSM. Syst 3 | | T145-50-50-0971-18-11 | Meach, Ol Cam, Mars | | 0750 | More 6 UK Syst 3. | | 0757 | Jump Ken 1 UP on CAR / TAI | | 0757 | Permission to configure born Paramp | | 0002 | Lost CMQH offer CBALF " will need. Ouch ages pass. | | 0.07 | No. of the contract con | | | believe AIG DIL IS to be inhibited. This should be | | | When A/G D/L 15 to be inhibited. This should be done at Comme NOT SUOS - love recording offens | | | When AG D/L 15 to be inhibited, this thinks be
done at Commo NOT SUDS - love recording Otherway
RX 8 ar CSM FM | | | Rx 8 ac Com FM | | 83g | Reminion to put Just Wer 1 Ul. By Bou & FOT (-124) | | | Reminion to put Jun Key 1 UP. Resident Common to put Jun Key 1 UP. Resident Com (-124) ADS. P. HO Sys 3-7 4 0903787. | | | Reminion to put June Key 1 UP. Rys hot + GOT (-124) Aps. P. Ho Sys 3 - 4 090325 Z. Countyme by EHEP. FIRT 1 2A 1B. | | 0936
0936
094628 | Reminion to put Jung Key 1 UP. Rys hot + GOT (-124) Aps. P. Ho
Sys 3 = 4 090325 Z. Coupigum for EHEP. FMT 1 2A 1B. | | 0930
094628
095432 | Reminson to put Just Ker I UP. Reminson to put Just Ker I UP. Refs hot - GOT (-124) ADS . P. H/D Sys 3-2 4 090325 Z. Configure for EHSEP. FMT I 2A 1B. Liza alsep - Main on CSM. on Syst. 1/2 (05:42-1) | | 0930
0930
094628.
1152 | Reminson to put Just Rev 1 UP. Rys hot + GOT (-124) Aps. P. Ho Sys 3 = 4 090325 Z. Coungam for EHEP. FMT 1 2A 1B. Ling alup - Mahn and CSM. on Syst, 1/2 (105) Atts CSM (100) Steep X + OS' | | 0930
094628
095432 | Reminson to put Jump Key 1 UP. Rys hot + GOT (-124) Arts . P. Ho Sys 3 = 4 0903257. Coungam for EHEP. FMT 1 2A 1B. Ling alup - Mahn and CSM. on Syst, 1/2 (105 1 d 2 - 1) Arts CSM (week) State, RTC Y - 11" | | 0936
0936
094628
114 5
1152
1173 | Reminson to put JUMP KEY I UP. Reminson to put JUMP KEY I UP. Refs hot - GOT (-124) ADS . P. H/D Sys 3 = 4 090325 Z. Configure for EASEP. FMT I 2A 1B. LIZA alsop - Main an CSM. on Syst, 1/2 (105) 42 - 1 ADS CSM (1002) LOS CEM - USB Stat - RTC y - 15' emable to ger USB Stat - Let 4? N. LES 1345 Z | | 0936
0936
094628
1152
1152
12350 | Reminson to put Just NoT Suss - lose recording otherwood & & an CSM FM Perminson to put Just Ker I UP. 18/5 Most + GOT (-124) ADS . P. H/D Sus 3 = 4 090325 Z. Configure for EASEP. FMT I 2A 1B. 129 alsep - Main an CSM. on Syst, 1/2 (105) 42 - 1 ADS CSM (1002) LOS CEM - USB Stat RTC y 15' emable to get USB Stat het 4? N. LES 1345 Z ADS CSM | | 0930
0930
094628
1152
1152
12230
(25320 | Reminson to put JUMP KEY I UP. Reminson to put JUMP KEY I UP. Refs hot - GOT (-124) ADS . P. H/D Sys 3 - 4 090375 Z. Configure for EASEP. FMT I 2A 1B. LIZA alsep - Main an CSM. on Syst, 1/2 (105 : 42 - 1) ADS CSM (1002) LOS CEM - USB Stat RTC emable to get USB Stat Lut 4? N. LES 1345 Z ADS CSM Y Prehim | | 0930
0930
094628
1152
1152
12950
(26320
1302 | Reminson to put JUMP KEY I UP. Reminson to put JUMP KEY I UP. 1/5 Most + GOT (-124) ADS . P. H/D Sys 3 = 4 0903252. Configure for EHSEP. FMT I 2A 1B. 129 Alsep - Main on CSM . on Syst, 1/2 ADS CSM (week) Stat . RTC LOS CEM - USB Stat . RTC ADS CSM Y Preferen H/O -> MAD OMNI - canedles due MAD LOS. | | 0930
0930
094628
1152
1152
12230
(25320 | Reminson to put JUMP KEY I UP. Reminson to put JUMP KEY I UP. Refs hot - GOT (-124) ADS . P. H/D Sys 3-7 4 0903757. Configure for EHSEP. FMT I 2A 1B. LIZA alsep - Main an CSM. on Syst, 1/2 (105) 42-1 ADS CSM (1004) Stat RTC LOS CEM - USB Stat RTC LOS CEM - USB Stat RTC Y - 15' LOS CSM Y Prefere H/O -> MAD OMNI - Cancelles due MAD LOS. | | 0930
0930
094628
1152
1152
12950
(26320
1302 | Reminson to put JUMP KEY I UP. Reminson to put JUMP KEY I UP. 1/5 Most + GOT (-124) ADS . P. H/D Sys 3 = 4 0903252. Configure for EHSEP. FMT I 2A 1B. 129 Alsep - Main on CSM . on Syst, 1/2 ADS CSM (week) Stat . RTC LOS CEM - USB Stat . RTC ADS CSM Y Preferen H/O -> MAD OMNI - canedles due MAD LOS. | | ō. | B | |------|---| | | DSIF LOG SHEETHSKSITE | | | 22 T. 11 | | | DATE DES (GMT) LOG KEEPER | | | ISSIAN NC6-725 TEC# DAY 06 | | MI | ISSION 123 100 011 00 | | _ | | | | | | GMT | EVENT | | 1400 | Over to line - Completed 1401 | | 1413 | Yester 23/01027A05 /21/2350 1/F P-alsep Wap | | 1501 | | | | 153 - Julyan San San San San San San San San San S | | 1820 | | | 1919 | Rour 1 wa amp still faulty TEC # 2 Day 7. | | 1557 | Nef 4 alsep ACV 2TX Net 6 from NST TLM. | | 2209 | | | 2225 | end apollo \$3 (oading alsers in CMD | | 2323 | end alsop \$3 after 1/2 hrs fooling with Rem Simulator. | | 2347 | | | 2352 | Stat FM/F m I/F Net 5. | | 2356 | Data not being red at Goddard. | | 2000 | | | 0006 | Stat dial line Them cadfiss | | 0009 | Some range rate date errors in wing 45 GKMPTRS checking | | 5010 | Rhate was operator accor. | | 0012 | Go on TLM recued wing B/s. | | 0020 | 155:30 TV pass from NK report quality to MCCTV. | | 0026 | | | | Crit RTC Crove I enabled. Alsop ADS agrees 0209. | | | 160 (SM AOS " 0180 | | 104 | delated from Alsep by Track configuring | | 70 | prime sile for Apollo 2 way support regard at 160:00 GET | | 1 . | confuncy prime for apollo. | | | , | | 0136 | 1 100 | | 5141 | | | 0145 | TIC'A ON CSM SOLID. | | 5141 | TICD ON CSM Solid. SB2 Auto kack. SB1 still configuring & Calling | | | DATE 13 JUL 69 (GMT) LOG KEEPER SAXON. | |--------|---| | м | ISSION NCG-725 TEC B #2 DAY 7 [cont.] | | _ | | | | | | GMT | EVENT | | 0250 | Cooled paramp oscillating configured to warm advised N/C | | | and Bent Stat. | | 0320 | AOS SEI See band | | 0329 | 8000 | | 6333 | LOS for 30 secs LOW Sig level. | | | LOS for 20 Secs 11 " " | | 0442 | FMFM nemoted Tic negrost | | 3444 | 205 for 20 Bacs (on signal. | | 6499 | A/G beging check LOS # twice 2nd Oct 2 Mins. | | 0532 | 105 for twice 2" for 2 mins 100 Stat sent lost of at prival in 100 dan GNS to HSK A/G remote Stat sent lost of at prival in | | 053340 | 11/5 LD 0703 Rcd 2 V/L O.K Compose time update B/W ser | | 2542 | S/C AGC two large drops 1st sketty after H/D when we los | | 05 7.4 | D/L did not loose U/L according to 582 who held lock , 2 nd wa | | | poss due to some switching to wide on HGA. | | | 05 32 59 & AGC Fixed to decreux 05 32 99 | | V | AC Laped drop 053259 + and revis 1 | | | Switch 05 35 49 13 | | | | | 2150 | KL, CN' 35 49 | | 0715 | Vorice absort 50 Gro. 35 57 | | 0934 | Vorce cheese 5 D Gro. \ 35 57 | | 1319 | Voice theore 5 1 400. 35 57 W LOS 1357 87 // V bre limits 13540 275 | | 1319 | Vorce theck 50 Gro. 35 57 W LOS 1359 B7 11 Y fre. limits 135620 1755 H/O -> MAD OMNI aut no glittes! (149 4) | | 1319 | Voice theere 50 Gro. W LOS 1389 87 // Y pre-limits HO > MAD OMNI ant. — no skithes! LOS CSM bod P. | | 1319 | Voice theek 5 B 400. W LOS 1357 87 // Y fre. limits 135520 1755 HO → MAD OMNI Aut. — no operation! LOS CSM book NOS 24/01112 1/F PR 24/00017 168/28 121450 | | 1319 | Voice theete 5 B & Spo. 35 57 W LOS 1357 87 // Y fre. himto 135520 1755 H/O -> MAD OMN! Aut no operation! (149 U) LOS CSM bod P. ACS 24/01142 1/F PR 24/0001Z 168/28 1211100 H-70 for apollo hence 24/0402Z 1/F All | | 1319 | Voice theek 5 B 400. W LOS 1357 87 // Y fre. limits 135520 1755 HO → MAD OMNI Aut. — no operation! LOS CSM book NOS 24/01112 1/F PR 24/00017 168/28 121450 | | MBIL | DSIF LOG SHEETKK SITE | |---------|--| | 00 | DATE 23 Are (GMT) LOG KEEPER LGT | | MI | ISSION NCG-725 TEC#3 DAY 08. S EASEP. | | _ | | | GMT | EVENT | | 1820. | Short SRT & 1. | | 2/37 | Street \$3 | | 2146 | End of 3 ready for Cadfiss | | 23 55 | FE600's complete Nets 726. As wing 01 59 00 | | 8002 | Start FM Fm 1/F. ADS prime 01 55 | | 0004 | GON ON FM/FM 1/F LOS WING 16 31-16 | | 9008 | Start CMD 1/F LOS prime 1634 09 | | 0013 | End " 1/F Start BORA prime & TLM. 0150 >0220. | | 0015 | Che on Wing BOR/RA H/O 180:45 | | 6023 | Go on wing & prime BOR/RA | | 0024 | Pos A cue. | | 0631 | Go on POS A. Stort A/G MII. 8 5-12.8 Neg 8 at MCC | | 6035 | Go on A/G 1/F | | 01525 | AOS CSM prime | | 0154 | | | 61 5706 | | | 621700 | H/O GDS to HSK anni A/G remote start sont. | | 6231 | Bad echo an Net 2 since 02/0 approx noisy net 1 | | | receive at mcc offer 4/0. | | 0233 | New Som prime & wing. | | 0238 | Inhibeted transmit side net I to check noise at mcc. Then they | | | reconfigured rets also lost echo on Not 2. | | 0345 | RTC confirms Ho will be at 182:30 GET to GAM Comfock regar | | | Ho uproise only Track says will be on Apollo until 185:00 | | 0356 | Alo Uprais & CM D HSK -> GWM . Start sent GWM came up | | | sweeping 20 secs early & len turned off at 4/0 time back | | | on again 5 bers later we lost 20 secs of data due Phis. | | W.C | 3rd Aug parliest for ESEP | | 0632 | Breaking down prime CSM track to configure for Alsep. | | | 4/5 Tem on Net 5 Spream A Alsey on Not 4 Bromed on Wet 3 | | 0728 | Lochal on Alsep 2 Running | | | DSIF LOG SHEETHS KSITE | |---|---| | | DATE 24 JUL (GMT) LOG KEEPER LGE | | | | | MIS | SION NCG-725 TEC#3 DAY 08. | | | | | | | | GMT | Assep#2 EVENT | | | Grable Gp 1 | | 0800 | Bring carrier up MD-9. | | | Co to U/L MD. 3 | | egn | -126.5dbm | | 1102 | VOUNTA disabled | | 1314 | CMD. had on 415El. | | 136. | Browed normal | | 1389 | Decom v WB Come fail - lost data - back on NB | | 100 | | | | outbutteris again Idoo: 11. (-128.) | | 1411 | mod of heer (-128.) | | | hod of ASER | | | Carrier OFF MISER . Stat sent. | | 14. bus | Rope of Aser. Carrier OFF MSEP - Stat sent. Rope of our line - rehous to GORO. CAN creating Apollo. | | 141645 | ROACH ON line . That sent. | | 1410 | Rote H or line - rehans to GORD. Can't expline Apollo. | | 141045
1421
1427.
1437 | Moder off ALSER Carner OFF MEEP - Stat sent. ROBER OW line - rehows to GORO. CARP cycling Apollo. A16 DJL inhibited CRO enabled. Tump Key 1 Down A05 CSM - 45 dalw ow. | | 1427 | Mode of ASER Carner OFF MSER Stat sent. ROACH ON line - rehours to GORO. CAN argeline Apollo. A16 DIL inhibited CRO enabled. Tump Keng I Down A05 CSM - US dalw on. CSM LOS A03 1509 | | 1471
1471
1437
1445
1447
1447
1501 | Moder off MSER. Carner OFF MSER. Stat sent. ROBER OW line - rehows to GORO. CARP cycline Apollo. A/6 D/L inhibited CRO enabled. Timp Key 1 Down AOS CSM - US dalwow. CSM LOS AOS 1509 LOS.
157519 AOS P. 2 134 137 | | 1410
1427
1437
1437
1445
1447 | Moder off MSER. Carner OFF MSER. Stat sent. ROBER OW line - rehows to GORO. CARP cycling Applie. A16 DJL inhibited CRO enabled. Timp Key 1 DOWN A05 CSM - US dalw ow. CSM LOS A05 1509 LOS. 157579 A05 P. 2 134 137 LD 0038 W | | 1471
1471
1437
1445
1447
1447
1501 | Moder off MSER. Carner OFF MSER. Carner OFF MSER. Roper Or line - rehows to GORO. CARD cycling Apollo. A16 DJL inhibited CRO enabled. Timp Key 1 Down A05 CSM - US dalw on. CSM LOS A03 1509 LOS. 157579 A05 P. 2 134 137 LD 0038 W | | 1410 1437 1437 1437 14437 1445 1445 1445 1510 1561 | Mid of ASER Carrier OFF MEEP - Stat sent. ROACH ON line - rehows to GORO. CAN applied Apollo. A16 DJL inhibited CRO enabled. Timp Key 1 Down A05 CSM - US dalw on. CSM LOS A05 1509 LOS. 157579 A05 P. 2 134 137 LD 0038 W 194 \$5.00 - 646 for. 194 \$5.00 - 644 gain P 1632 | | 1471
1471
1437
1445
1447
1447
1501 | Midd off ASER Carner OFF MEEP - Stat sent. ROACH ON line - rehows to GORO. CAN and applied - Apollo. A16 DJL inhibited CRO enabled. Timp Key 1 Down A05 CSM - US dalw on. CSM LOS A05 1509 LOS. 157579 A05 P. 2 134 137 LD 0038 W 194 \$8.00 - 646 for. 194 \$8.00 - 646 for. A1568 PSRN Sent | | 1410/1437
1437
1437
1445
1445
1510
1510
1510 | Middle off MSER. Carner OFF MSER. Carner OFF MSER. Roper Over line - rehows to GORO. CARD crycling Apollo. All DJL indicted CRO enabled. Tump Key 1 Down Aros CSM - US dalar on. CSM LOS Aros 1509 LOS. 157579 Aros P. 2 134 137 LD 8038 W 19438.60 - 646 1000 W 163216 19438.60 - 646 9cm P 1632 ASSER PSERI SENI | | 1410 1437 1443 1443 1510 1510 1541 | Middle off MSER. Carner OFF MSER. Carner OFF MSER. Roper Over line - rehows to GORO. CARD cycling Apollo. All DJL inhibited CRO enabled. Timp Key 1 Down M. ADS CSM - US dalw or. CSM LOS ADS 1509 LOS. 157579 ADS P. 2 134 137 LD 0038 W 194 \$5.00 - 646 for. N 163216 194 \$5.00 - 644 gain P 1632 ASSER PSERI Seril SEP. LOS Moonly | | 1410/1437
1437
1437
1445
1445
1510
1510
1510 | Middle off MSER. Carner OFF MSER. Carner OFF MSER. Roper Over line - rehows to GORO. CARD cycling Apollo. All DJL inhibited CRO enabled. Timp Key 1 Down M. ADS CSM - US dalw or. CSM LOS ADS 1509 LOS. 157579 ADS P. 2 134 137 LD 0038 W 194 \$5.00 - 646 for. N 163216 194 \$5.00 - 644 gain P 1632 ASSER PSERI Seril SEP. LOS Moonly | | 1410/1437
1437
1437
1445
1445
1510
1510
1510 | Mode of Asser. Carner OFF MSEP. Carner OFF MSEP. Roach or line - rehows to GORO. Carl cycline Apollo. A16 DJL indicted CRO enabled. Tump Key 1 Down A05 CSM - US dalar or. CSM LOS A03 1507 LOS. 157579 A03 P. 2 132 137 LD 0038 W 194 85.00 - 646 for. W 163116 194 85.00 - 644 gain P 1632 A15EP PSEM Sent LOS Morning LOS P 163144 W 163131 | | 1410/1437
1437
1437
1445
1445
1510
1510
1510 | Middle off MSER. Carner OFF MSER. Carner OFF MSER. Roper Over line - rehows to GORO. CARD cycling Apollo. All DJL inhibited CRO enabled. Timp Key 1 Down M. ADS CSM - US dalw or. CSM LOS ADS 1509 LOS. 157579 ADS P. 2 134 137 LD 0038 W 194 \$5.00 - 646 for. N 163216 194 \$5.00 - 644 gain P 1632 ASSER PSERI Seril SEP. LOS Moonly | | 1410/1437
1437
1437
1445
1445
1510
1510
1510 | Mode of Asser. Carner OFF MSEP. Carner OFF MSEP. Roach or line - rehows to GORO. Carl cycline Apollo. A16 DJL indicted CRO enabled. Tump Key 1 Down A05 CSM - US dalar or. CSM LOS A03 1507 LOS. 157579 A03 P. 2 132 137 LD 0038 W 194 85.00 - 646 for. W 163116 194 85.00 - 644 gain P 1632 A15EP PSEM Sent LOS Morning LOS P 163144 W 163131 | A-12 satellite: 54 Acquisition aid: 35, 73, 75; on Gemini, 108, 112 Acquisition-of-signal: 47, 52, 75, 84, 128, 129, 169; TDRS deployment, 167-168 Ada, Joseph F.: 236 Adams, John: 96 Adelaide switching center, South Australia: 64 Advanced Range Instrumentation Aircraft (See Apollo Range Instrumentation Aircraft) Advanced Research Projects Agency: 29, 67, 208 Aerobee sounding rocket: 2 Agenzia Spatiale Italiana: 337 Air Force, United States (See also Department of Defense and specific test ranges and locations): xxxiii, 2, 5, 21, 67, 71, 74, 78, 82, 85-88, 94, 116, 117, 120, 122, 131, 137, 149, 154, 206, 208, 226, 238, 253, 308; Andrews Air Force Base, 77; ARIA support, 159-162, 203; Bonham Air Force Base (See Hawaii Ground Station); Department of Defense Manager for Manned Spaceflight, 94; Eastern Space and Missile Center, 237, 239; Edwards Air Force Base, 59, 162, 223, 232; Electronic Systems Division, 161; Hickam Air Force Base, 160; Holloman Air Force Base (See Tula Peak Ground Station); Kindley Air Force Base, 82; Military Airlift Command, 117; National Range Division, 160-161; Patrick Air Force Base, 11, 15, 18, 21, 123, 160, 163; Satellite Control Network, 71, 93; Securing the high ground, 93, 253; United States Air Force Museum, 162; Vandenberg Air Force Base, 2, 85, 87, 163, 202; Wright-Patterson Air Force Base, 161 Alamogordo Bombing Range (See White Sands Missile Range) Alaska Tracking Station: xxxii, 41-43, 50, 53, 55, 64, 103, 219, 221, 222, 227, 228, 281, 337; Poker Flat, 317-319 Albert monkey flights: 2 Aldrin, Edwin E., Jr.: 174, 175, 177, 179, 180, 341 Alice Springs, Australia Northern Territory: 189 Aller, Robert O.: 258, 282, 325, 336 Allied Signal (See also Honeywell): xix, 289 Alouette satellite: 43 Ames Research Center: xv, 28 Anchored Interplanetary Platform: 39 Anders, William A.: 171 Anderson, Clinton D.: 25 Anderson, Michael P.: 334, 335 Angular measurement: 11, 13, 14, 35, 37, 38, 52 Antarctica (See McMurdo Ground Station) Antenna Control Unit: 46, 47, 52 Antenna operating modes: 52-53, 112 Antofagasta, Chile: 16, 19, 23, 40 Antigua: 114, 136, 138, 203, 204; Apollo support, 117-121, 146, 149, 151, 162, 163, 169; early-ops support, 18, 21, 40, 98, 112 Apartheid (See Johannesburg, South Africa) Apollo, Project: 1B network, 145-146; V network, 145-146; Antenna pattern pull, 136; Apollo 1, 166, 167; Apollo 4, 131, 147, 156, 158, 166-167; Apollo 5, 147, 167; Apollo 6, 168-169; Apollo 7, 150, 163, 170-172, 331; Apollo 8, 147, 151, 156, 171-173; Apollo 9, 173; Apollo 10, 173-174; Apollo 11, xxxv, 120, 151, 157, 158, 174-180, 181, 186, 196, 203, 205, 206, 221, 235, 342, 427-454; Apollo 12, 158, 182, 183; Apollo 13, 180-182, 203, 234, 250; Apollo 14, 174, 182, 187; Apollo 15, 183; Apollo 16, 168, 169, 234; Apollo 17, 182, 184, 185, 306; Apollo Lunar Surface Experiments Package telemetry, 182-184, 205; AS-201, 118, 145; Bailout decision during powered descent, 174; Command/Service Module, 112, 136, 137, 144, 145, 150, 151, 157, 166, 169, 170, 171, 173, 180, 181, 185, 196, 232, 306, 341; Flight phases, 143-144, 153; Free-return trajectory, 151, 181; Implications of moving the launch window, 157-159; Lunar Module, 112, 136, 144, 145, 147, 151, 152, 166, 167, 168, 173-179, 181-185, 232, 305; Original tracking plans, 145-147; Portable Life Support System telemetry, 175, 180; Reentry and recovery considerations, 150-152, 156-159, 160, 163; S-IVB transponder interference, 181; Saturn 1B launch vehicle, 118, 154, 167, 196; Saturn V launch vehicle, 118, 131, 135–138, 145, 147, 151, 154, 156–159, 166, 186, 187, 224; Trans-Earth Injection tracking, 144; Trans-Lunar Injection tracking, 129, 135, 149, 150, 151, 153, 157–159; Transposition and docking tracking requirements, 151–152, 158 Apollo Range Instrumentation Aircraft: 158-161, 163, 193, 203, 214; Flight 328 crash, 161-162; Joint NASA/DOD responsibility, 159-161; Project Configuration Control Board, 161; Two-ocean versus single-ocean support, 158-159 Apollo-Soyuz Test Project: xl, 135, 190-198, 200, 205, 214, 215, 229, 249, 281, 306, 327; American/Soviet cultural differences, 195-197; Soviet ground stations, 191, 193; Soviet tracking ships, 193; Soyuz 16 network rehearsal, 195; Use of ATS-6, 193-195 Application satellites (See also specific satellite names): xxxii, xxxvii, xxxviii, xl, 65, 222, 229, 232, 234, 249, 273, 304, 306 Applications Technology Satellite (See also Apollo-Soyuz Test Project): 50, 55-56, 156, 193-195, 205, 206, 214, 215, 219, 227, 248 Applied Physics Laboratory, Johns Hopkins University: 184 Ariane launch vehicle: 238, 239 Argee Corporation: 282 Armstrong, Neil A.: xxxv, 174-178, 180, 341 Army, United States (*See also* Department of Defense): xiii, 6, 8, 9, 19, 21, 23, 24, 40, 42, 60, 74; Ballistic Missile Agency, 29; Corps of Engineers, 7, 15, 31, 236; Map Service, 15; Ordnance Department, 6, 7; Project Orbiter, 15; Signal Corps, 15 Ascension Island: xxxii, 2, 98, 114, 116-119, 123, 124, 149, 160, 162, 163, 189, 192, 220, 237-240 AT&T: 101, 196, 244, 246 Atlantic Missile Range (See Eastern Test Range) Atlas launch vehicle: xxxviii, 2, 69, 81, 99, 106, 139, 145, 260, 295, 297, 299, 306 Attwood, William H.: 127 Australia (See also specific locations in Australia): xiv, xv, xxxiv, xxxv, 4, 19, 34, 39, 44, 45, 48-50, 56, 83, 95, 99, 110, 113, 114, 146, 148, 150, 174-176, 188, 189, 193, 203, 208, 212, 220, 223, 226, 227, 232, 233-235, 251, 288-290, 304, 318, 338, 340; Australian Land Information Survey Group (See Geoscience Australia); Department of Supply, 21, 44, 45, 115; Department of Territories, 235; Department of Transport and Communications, 235; Geoscience Australia, 235; Weapons Research Establishment, 21, 45, 115 Automated Transfer Vehicle: 335 Autotrack: 39, 40, 51-52, 76, 149, 327 Azusa missile tracking system: 9, 10 #### В Badgeless controller: xxxvii, 232 Baghadady, Eli: 37 Baikonur-Tyuratam Cosmodrome: 66, 191, 195 Bailey, Harry: 229 Baker, James G.: 3 Baker-Nunn camera: 3-5, 234, 235 Ball Aerospace Corporation: 66 Bandwidth requirements: xxxviii, 35, 62, 164, 174, 298, 300 Barbados: 120 Barbour, Walworth: 84 Barking Sands, Kauai (See Hawaii Ground Station) Barnes, G. M.: 6 Barnes, Robert: 185 Baumgartner, A. W.: 134 Bavely, James: 124 Beall, J. Glenn: 31 Beijing, China: 318 Beamwidth: 52, 144, 181, 232 Bear Lake, Utah: 223 Bell Telephone: 80, 244, 246, 249 Bender,
Ed: 96 Bendix: 21, 57, 80, 86, 156, 161, 222, 227, 228, 229, 331-332; Bendix Aviation Corporation, 21; Bendix Field Engineering Corporation, xix, xxxvii, 29, 88, 96, 118, 121, 122, 124, 126, 127, 129, 204, 214, 237, 240; Pay incentives, 57; Transition to Allied Signal and Honeywell, 289 Benson, Cliff: 229, 331 Berg, Wilfred E.: 16 Bermuda Tracking Station: xxx-xxxi, xxxviii, 64, 73, 80, 81-83, 87, 95, 98-100, 102, 109, 110, 112, 118, 119, 135-138, 144, 146, 149, 151, 162, 164, 168, 192, 220, 305-306 Berndt, Morton: 140 Big Dish (book): xiii Bit errors and bit error rates: xlii, 118, 217, 313, 341 Blagonravov, Anatoly: 190 Blaha, John E.: 284 Blossom Point, Maryland: 15, 17, 19, 21, 23, 55, 58, 60, 203 Bobko, Karol J.: 270 Bodin, Wesley J.: 31, 40-41, 236, Boeing: 223, 270, 298, 299; Boeing-Delco, 184 Boller and Chivens Company: 3 Bolton, John: 174, 181 Borman, Frank: 171, 172-173, 286 Botswana Ground Station: 226, 240 British Cable and Wireless Company: 88, 116, 237, 239 Brand, Vance D.: 196 Brinkley, Randy H.: 299 Brockett, Norm: 127 Brown, David M.: 334 Brown Field (See San Diego Station) Brussels, Belgium: 196 Buchli, James F.: 284 Buckhorn Ground Station: 224 Buckley, Edmond C.: xi, xviii, xix, xx, xxxiv, 52, 68, 80, 89, 90, 92-93, 116, 112, 123, 127, 131, 136, 140, 209, 326, 327, 329 Budget discussions: xxxiv, 28, 45, 79, 103, 137, 152, 199, 200, 211, 218, 254, 332; Guam and Hawaii, 206-207 Buitrago, Spain (See Madrid) Bureau of Land Management: 228, 317 Bureau of the Budget: 27, 152, 206 Bush, George W.: 326, 341 Bushuyev, Konstantin D.: 197 # С Cadena, Carlos H.: 229 Calibration aircraft: 14, 76-77; High altitude training, 77 California Tracking Station: 95, 99, 101, 114 Call, Dale: 138 Canary Island Tracking Station: xxxi, 88, 94-97, 100, 114, 118, 119, 138, 146, 162, 163, 205-206 Canberra Deep Space Communication Complex: xiii, xxxv, xxxvi, 34, 46, 50, 175, 212, 222, 231, 235, 288-290 Canton Island Tracking Station: xxxi, 83, 84-85, 95, 114, 121-123 Capcom: xxxi, 95, 100, 164, 171, 271; Communication Technician, 100 Cape Canaveral, Florida: xxxvi, xxxviii, 32, 64, 72, 74, 79, 80, 81, 87, 88, 89, 92, 94, 95, 98, 99, 100, 118, 119, 137, 146, 163, 182, 215, 306, 317 Carlucci, Frank C.: 127 Carnarvon, Western Australia: 39, 45, 50, 56, 87, 114, 128, 136, 138, 146, 149, 150, 162, 189 Carpenter, M. Scott: 101 Carrillo Flores, Antonio: 88 Castro, Fidel Ruz: 41 Cellular telephone: xxi, 225, 307, 327, 330 Centaur upper stage: 260, 295, 299, 306 Central Intelligence Agency: 23, 66 Centre National d'Etudes Spatiales: 238, 337 Certification Program (See Training programs) Chaffee, Roger B.: 166, 167 Chandra X-ray Observatory: 287 Chawla, Kalpana: 334 Chula Vista, California (See San Diego, California) Cincinnati Observatory: 12 Civil service personnel, use of: xviii, xxxvii, 26, 57, 94 Clark, George Q.: 78 Clark, Laurel: 335 Clarke, Arthur C.: 244 Clemence, Gerald M.: 22 Clements, Henry H.: 94, 331 Code Division Multiple Access: xxi Cold War: xxxvii, 1, 105, 140, 171, 195, 198 College, Alaska (*See* Alaska Ground Station) Collimation tower: 40, 51, 76, 118, 131, 133, 136 Collins, Michael: 171, 174, 175, 178 Collins Radio Company: 149, 209 Commonwealth Scientific and Industrial Research Organization: xv, 235, 318 Commercialization of stations: xlii, 238, 239, 246, 253, 254, 257, 312, 313, 317, 321-323 Commercial satellite (*See also* COMSAT and INTELSAT): xxxvii, 65, 244-248, 257, 265, 289; Early Bird, xxxvii, 247; Telstar 1, 65, 244, 246 Commercial space transportation: 311 Communication and Navigation Architecture Working Group: 338 Communications blackout behind the Moon: xxxiii, 172, 341 Communications Satellite Act of 1962: 246 Communications Satellite Corporation: xxxvii, 196, 246-247 Compton Gamma Ray Observatory: 272, 285, 286; GRO Remote Terminal System (GRTS), 289-292 Computation and Data Flow Integrated Subsystem: 77 Congress, United States: xxiii, xxxiv, 25, 30, 67, 106, 130, 153, 154, 156, 198, 203, 227, 254-256, 258, 275, 282, 324, 332, 333; Debate over Johannesburg, 208–213; Establishment of NASA, 27–28; House Committee on Foreign Affairs, 210; House Congressional Black Caucus, 210; House Space Committee, 210; House Subcommittee on Aeronautics and Space Technology, 210 Conrad, Charles, Jr.: 110, 188 Consolidated Vultee Aircraft Corporation: 9 Consolidated Space Operations Contract: xxiv, 323, 326 Consultative Committee for Space Data Systems: xxii Cooby Creek, Australia: 50, 56, 203 Cooper, L. Gordon, Jr.: 98, 102-103 Cooper's Island (*See* Bermuda) Corliss, William R.: x, xii Coronal holes: 66 Corpus Christi, Texas (See Texas Tracking Station) Cosmic Background Explorer: 310 COSPAS-SARSAT satellite project: 236-237 Cost reduction: xxii, xxiii, xxv, xlii, 300, 313, 323; Rising cost of station operations, 226-227 Costrell, James A.: 326 Council for Scientific and Industrial Research: 208, 210-213 Courier, air and surface: 22, 36 Covington, Ozro M.: xi, xix, xl, 8, 78-80, 101, 178, 185, 201, 327, 331 Crabill, Donald: 152 Crew Exploration Vehicle: 340 Crippen, Robert L.: 224 Crough, Ed: 96 Crowley, J. W.: 70 Crustal Dynamics Project (See Tectonics) Cubic Corporation: 75 Cunningham, R. Walter: 170 Cushman, Ralph E.: 90, 205 # D Dakar, Senegal: 56, 225, 226, 231, 240 Darwin, Australia: 50, 56, 203 Data Acquisition Facility: 43, 47, 51, 53, 64, 85, 135; Power requirements, 47-49; Staffing and operating cost, 49 Data rate requirements: xxxviii, 36, 201, 265, 298, 300, 301, 335, 338 Deep Space Network (DSN): ix, xii-xvi, xix, xxi, xxxv, xli, 33, 45, 50, 52, 59, 80, 109, 117, 123-124, 128, 144, 146, 147-149, 163, 208, 212, 221, 231, 232, 235, 241, 250-251, 288, 308, 322, 338; As Apollo wing-station, 147-149, 232-233; Ground Communications Facility: xiv; Subnets, xiv; World Net: 208 Delta launch vehicle: 202, 287, 306 Department of Commerce: 121 Department of Defense (*See also* Air Force, Army and Navy, United States): xxxiii, 2, 12, 27, 94, 115, 153; Advanced Research Projects Agency, 67; Committee on Special Capabilities, 9 Department of Interior: 84, 111, 123, 281 Department of State: xxxiii, xxxiv, 20, 42, 88, 90, 94, 97, 123, 125, 127, 152, 205, 209, 214, 230, 236 Deutsches Zentrum für Luftund Raumfahrt: 337 Diggs, Charles C.: 210 Digital telecommunications: xlii, 35, 50, 108, 109, 112, 299, 313, 329, 342 Dinn, Mike: 179-180, 234 Donegan, James J.: xxxviii, 71, 77 Douglas Aircraft Company: 30, 76, 161 Dowling, Jack: 138 Down conversion: 53 Dynamic Explorer Satellite: 228 Dryden Flight Research Center: 207, 223, 224 Dryden, Hugh L.: 26, 90, 106, 131, 205 Duncome, R. L.: 22 Dunseith, Lynwood: xxxviii, 82, 110, 182, 186 #### Ε Early-ops tracking: 19, 40, 112, 139 Earth Observatory Data & Images archive: 119 Earth rotation, effect on trajectory: 2 Earth Resource Technology Satellite: 201, 202, 314 Easter, Bill: 138 Eastern Test Range: 2, 98, 113, 115, 117, 120, 121, 149, 204, 238 East Grand Forks, Minnesota: 42, 55, 203 Easton, Roger L.: 12, 15 Eccentric Geophysical Observatories: 54 Echo satellite: 17, 244, 245, 246, 263 Ecuadorian Services Company: 228-229 Eglin Test Range: 70, 95, 99, 114 Eisenhower, Dwight D.: 9, 24, 25, 27 Eisenhower, Milton S.: 88 Eisele, Donn F.: 170, 171 Electromagnetic waves: 6, 9, 50, 286 Eleuthera, Bahamas: 120 Elliptical orbit: xiv, 35, 43, 54, 111, 166, 169, 200, 232, 270 Engle, Joe H.: 230 Enhanced Launch Vehicle Imaging System: 335 Ervin, Samuel J., Jr.: 52 Esceula Politecnica Nacional: 229 European Broadcast Union: 196 European Earth Resource Satellite: 204, 314 European Space Agency: 237, 239, 324, 333-335, 336, 337 Explorer spacecraft: 24, 29, 33, 65, 203, 244; Explorer 1, xiii, 24; Explorer 6, 65; Explorer 35, 39; Explorer 55, 65 Extravehicular activity: 141, 149, 175, 176, 234, 267 # F Fairbanks, Alaska (See Alaska Tracking Station) Fairchild Corporation: 193, 257 Fariss, George: 138 "Faster, Better, Cheaper": xlii, 321 Federal Aviation Administration: 121, 122, 123, 244, 317; Office of the Associate Administrator for Commercial Space Transportation, 311 Federal Communications Commission: xxii, 244, 260 Fiber optics: 289, 308, 320, 335 Field-of-view: 3, 52, 53, 172, 243, 249, 260, 264 Figure-of-merit: 275, 298 Fish and Wildlife Service, United States: 317 Flaherty, Roger: 252 Fletcher, James C.: 211, 236, 254-255 Flight controller: xxxvi, xxxviii, 61, 68, 99, 102, 109, 110, 164, 172, 176, 182, 184, 271, 278 Ford Aeronutronics: 71 Force, Charles T.: xlii, 131, 134, 138, 217, 218, 229, 230, 236, 275-277, 286, 289, 298, 325, 331 Force, Marilyn: 134 Ford, Gerald R.: 197 Fort Myers: 42, 55, 203, 212, 306 Fort Stewart: 19, 21, 42, 60 Fraleigh, William: 97 Frequency allocation: xxii, 337 Fresnedillas, Spain (See Madrid Tracking Station) Frutkin, Arnold W.: 93 FRW-2 transmitter: 75, 112 # G Gagarin, Yuri A.: 66, 67 Galapagos Islands: 194 Galileo space probes: iv Garvey, Joe: 138 Gemini, Project: 80, 88, 107, 108-113, 116, 118, 120, 121, 122, 128, 131, 135-136, 140-141, 144, 145, 164, 169, 172, 213; Agena docking target, 108, 112, 140; Gemini 3, 110, 128-129; Gemini 4, 74, 107, 111, 113; Gemini 5, 111, 139; Gemini 6, 141; Gemini 7, 141; Gemini 8, 141; Gemini 11, 141; Gemini 12, 87, 122, 147, 161; Titan launch vehicle, 139, 145 General Dynamics: 154-156 General Electric: 88, 202, 253 Geostationary orbit (See Geosynchronous orbit) Geosynchronous orbit: 37, 52, 162, 194, 243, 244, 246, 248, 250, 253, 261, 265, 270-271, 277-279, 282, 298, 300, 336, 338 Giant Leap tour: 206 Gitlin, Thomas A.: 290 Gilmore Creek (See Alaska Tracking Station) Glenn, John H., Jr.: xxix-xxxi, 85, 100, 101 Glenn Research Center: xxii, 28, 315 Glennan, T. Keith: 31, 36, 84, 85, 88, 91 Global Positioning System: 53 Go/No-Go decision: xxxviii, 73, 82, 100, 115, 129, 135, 149, 151, 164, 305 Goddard Laser Tracking Network: 223, 235 Goddard Range And Range Rate system: 37-39, 42-43, 51, 55-56, 144, 165, 219-220 Goddard, Robert H.: 31-32 Goddard Space Flight Center: iv, x, xiv, xix, xxxvii-xxxviii, xxxix,
xl-xli, 30-33, 35-36, 38, 39, 47, 48, 53, 57, 58, 61-63, 64, 65, 68, 74, 77-79, 91, 92, 101, 103, 108, 110, 111, 114, 135, 145, 164-165, 178, 180-182, 185, 187, 192, 194-195, 198, 200, 202, 223, 224, 229, 230, 237, 253-255, 271, 289, 296-297, 311, 316, 322, 323, 324, 326, 331; Advanced Development Division, 35; Communications Division, 59, 330; Competition between Code 500 and Code 800, 217-218; Explorations, Operations, Communications and Navigation Systems Division, 300; Foreign policy work, 215, 226, 323; Image Processing Facility, 217; Manned Flight Operations Division, 80, 138, 201; Manned Flight Support Directorate, 80, 215; Manned Space Flight Support Division, 74; Mission and Data Operations Directorate, 215, 236; Mission Operations and Data Systems Division, 236, 287; Mission Operations Control Center, 215; Multisatellite Operations Control Center, 215; Network Office for International Operations, 215; Network Operations Control Center, xxxix, 201, 215-217, 301; Networks Directorate, 215; Project Operation Control Centers, 201, 215-217, 311; Space Communications Branch, 32; Space Network Project Office, 277; Space Projects Center, 30, 68; Space Sciences Division, 31, 66; STADAN Engineering Division, 40; Suborbital Projects and Operations Directorate, 310, 312; Tracking and Data Systems Directorate, 10, 32, 59, 144, 215 Goetchius, Rod: 80 Goett, Harry J.: 52, 68, 74, 77, 78, 79, 117, 125 Goldin, Daniel S.: 322, 325 Goldstone Deep Space Communication Complex: xiii, xiv, 40, 138, 147, 162-163, 172, 174-176, 178, 181, 182, 184, 203, 208, 212, 219, 221-222, 227, 231, 232, 270 Gomez, Louis: 281 Goodman, Charles J.: 196 Grand Canary Island (See Canary Island Tracking Station) Grand Bahama Tracking Station: 21, 40, 112, 114, 118, 119-120, 136-139, 149, 163, 224, 308 Grand Turk Tracking Station: 18, 21, 40, 95, 100, 112, 114, 136-138 Graves, G. Barry, Jr.: 71, 74, 76, 80, 90 Gray, Don: 138 Great Observatories spacecraft: 281, 286-287 Griffin, L. F.: 126, 127 Grissom, Virgil I.: 166, 167 Ground Network (See also individual station locations): iv, xli-xlii, 301, 302, 303, 311, 315, 320-321; Ground track, spacecraft: xli, 19, 34, 42, 72, 84, 92, 113, 118, 129, 172 DataLynx, 317-318, 321; Universal Space Network, xlii, 318, 321, 323 Grumman Aircraft Engineering Corporation: 167 Guam Tracking Station: 64, 129-135, 138, 147, 151, 162, 163, 166, 192, 206-208, 219, 229, 235-236, 240, 321 Guaymas Tracking Station: xxxi, xxxiv, 88-92, 95, 99, 101, 114, 138, 139-141, 146, 147, 162, 165, 204-205 Guerrero, Jose A. Leon: 134 Guerrero, Manuel F. Leon: 130, 131, 237, 292 # Н H-II Transfer Vehicle: 335 Habib, Edmund J.: 14, 37 Hagen, John P.: 22 Hainworth, H. C.: 84 Haise, Fred W., Jr.: 181, 182 Haney, Paul P.: 170 Harris Corporation: 256, 257, 280 Harris, David W.: 17, 77, 239, 325 Harris, Matt: 96 Hauck, Frederick H.: 282 Hawaii Ground Station: 84-87, 95, 99, 100, 101, 110, 113, 114, 129, 138, 146, 149, 151, 162, 163, 166, 171, 192, 206-208, 219, 240; Bonham Air Force Base, 85; Honolulu switching center, 64; Kokee Park Geophysical Observatory, 85, 219, 303-304; University of Hawaii, 240, 303 Headquarters, NASA: xviii-xx, xxiii-xxv, xxxiv, xxxix, 17, 20, 59, 70, 74, 77, 80, 82, 84, 90, 97, 111, 122, 125, 134, 140, 155, 164, 165, 170, 189, 194, 205, 209, 210, 213, 215, 227, 236, 239, 255, 298, 323, 324-325, 332, 336, 338, 340; Apollo Spacecraft Program Office, 170; Code O and Code T, xx, 323-325; Office of Manned Space Flight, 123, 128, 158, 203; Office of Procurement, 90; Office of Program Planning and Evaluation, 36; Office of Space Communications, xi, xx, xxi-xxiv, 82, 284, 322, 323-325; Office of Space Flight Programs, 77; Office of Space Operations, xx, 258, 325; Office of Space Tracking and Data Systems, 281, 293, 323; Office of Tracking and Data Acquisition, xix, xx, xxii, xxiii, xxxiv, 52, 80, 111, 120, 121, 122, 124, 128, 129, 131, 151, 152, 153, 156, 188, 199, 253, 254, 325 Healey, Fred: 138 Heller, Niles R.: 74 Herget, Paul: 12, 13, 18, 21, 22 Hewitt, Frank: 213 High apogee orbit: xiv, 35, 37, 43, 54, 111, 145, 166, 200 High eccentricity orbit (See High apogee orbit) High Energy Astronomy Observer: 201 High frequency: 12, 60, 61, 155, 159, 238 High inclination orbit (See Polar orbit) Hinners, Noel W.: 198, 237 Hoff, Hal: 77 Honeysuckle Creek, Australia: xxxv-xxxvi, 129, 138, 148, 162, 172, 175-179, 181, 220, 234, 235 Honeywell: xix, 318 Hooker, Ray W.: 71, 93 Hubble Space Telescope: 216, 286, 290, 293, 298, 340 Hughes Aircraft Company: 52, 245, 248, 254, 255, 294, 298 Hunter, Dan: 138 Hurd, Cuthbert C.: 21 Husband, Rick D.: 334 Hynek, J. Allen: 3 #### ı Ikonos satellite: 119 Indian Ocean Station: 226 Inertial Upper Stage: 260, 266, 270, 275, 276 Infrared Space Observatory: 39 Instantaneous contact requirement: 70 Institute of Aerospace Technology: xv, 233 Integrated Near-Earth Network: 338–340 Interagency Operations Advisory Group: 337 Inter-American Geodetic Survey: 60 Intercontinental Ballistic Missile: xxxviii, 2, 24, 66, 86, 87 Interference, radio frequency: 81, 102, 165, 181, 184, 188, 260, 261; Rocket plume attenuation, 118, 138, 306-307; Solar activity, 94, 101 International Brotherhood of Electrical Workers (See Labor dispute) International Business Machines: 21-22, 32, 74, 77, 81; IBM 1218 computer, 58; IBM 709 computer, 99 International Council of Scientific Unions: 3 International Geophysical Year: 3, 9, 10, 15, 24, 44, 93, 208 International Organization for Standardization: xxii International Satellite for Ionospheric Studies: 50 International Space Station: xxxvi, xlii, 184, 241, 251, 252, 272, 278, 282, 304, 310, 331, 333, 334, 340 International Telecommunications Satellite Consortium: 64, 247-248, 289, 315; Apollo support, 162-163, 194; Early Bird, xxxvii, 247 International Telecommunication Union: 34 International Ultraviolet Explorer: 55, 201, 216, 228, 310 Internet: 272, 316, 330, 341; Access to South Pole, xlii, 272, 315 Interplanetary Monitoring Platform: 34, 35, 304, 309 Invisible Network: xl, xlii, 102-103, 330, 331 Ippolito, Tony: 308 Ionosphere: 2, 22, 24, 43, 314 Irwin, James B.: 183 Island Lagoon, South Australia: 45, 47, 234 ISS Downlink Enhancement Architecture: 335 Iuliano, Henry: 189, 250 J Jackson, Chuck: 138 James Webb Space Telescope: 340 Japanese Institute for Aerospace Technology: 318, 337 Jarvis, Gregory B.: 272 Jet Propulsion Laboratory (See also Deep Space Network): xiii-xv, xviii, 24, 28, 29, 33, 117, 165, 209, 228, 232, 235, 308, 322-323, 324, 333 Jochen, Larry: 331 Johannesburg Tracking Station: 19, 21, 41, 42, 56, 114, 124, 128, 149, 152, 208-213, 222, 226, 318, 336, 340 Johnson, Lyndon B.: 28, 106 Johnson Space Center: xi, xix, xxiv, 74, 79, 110, 111, 113, 136, 138, 159, 164, 170, 173, 224, 252, 258, 278, 286, 306, 307, 322, 324, 331, 335, 342; Data Systems and Analysis Directorate, 82, 182; Formation of, 33, 68, 77; Relationship with GSFC, xix, xxxiv, xxxvii, xl, 79-80, 108-110, 306 Jonathan Dickinson Missile Tracking Annex: 308, 335 Jones, Jesse C.: 281 Jordan, B. Everett: 52 Jupiter C launch vehicle: 24 Κ Kano, Nigeria: xxxi, 30, 50, 86-88, 93, 95, 97, 114, 124, 125, 127 Karume, Abeid Amani: 127 Kauai, Hawaii (See Hawaii Tracking Station) Kelly, Richard: 96 Kennedy, Edward M.: 211 Kennedy, Gregory P.: 282 Kennedy, John F.: 78, 106, 108, 245 Kennedy Space Center: 64, 114, 123, 135, 136, 137, 143, 151, 166, 194, 196, 204, 224, 225, 232, 239, 267, 272, 273, 275, 306, 308, 309, 326, 340 Kent, Marion: 207 Kentron: 86 Kerrigan, E. J.: 89 Kerwin, Joseph P.: 188 Khrushchev, Nikita S.: 105 Killian, James R., Jr.: 25, 26, 27 Kodak Corporation: 3 Kokee Park, Kauai (See Hawaii Tracking Station) Kosygin, Alexey N.: 190 Kourou, French Guiana: 239 Kraft, Christopher C., Jr.: xix, xxxvi, xxxviii, xl, 79, 174, 179, 182, 197, 205, 224 Kranz, Eugene F.: 110, 180 Kronmiller, George: 37-38 Krugman, Clay: 96 Kubasov, Valeri N.: 196, 197 Kwajalein, Marshall Islands: 2, 87, 98 #### L Labor dispute: 227 LaFleur, Walt: 138, 230 LAGEOS satellite: 222 Lagrange point: 340 Lake Victoria, Africa: 194 LANDSAT: 50, 202, 212, 226, 228 Langley Research Center: 32, 63, 67, 68, 70, 71, 74, 77, 84, 88, 90, 91, 93, 218, 245, 310; Langley Aeronautical Laboratory, 28 Las Cruces, New Mexico: 278, 281, 283, 284, 285, 286 Laser tracking: 222-223, 235 Launch azimuth: 72, 119, 225; Apollo missions, 135-137, 151, 153, 158, 203 Lawless, Ed: 189 Leddy, Raymond: 91 Lee, Roger: 96 Lee, William A.: 170-171 Leonov, Aleksei A.: 196, 197 Leslie, Robert A.: 45 Lewis Flight Propulsion Laboratory (See Glenn Research Center) Lights-out operations: 259, 308, 318, 320 Lima, Peru: 16, 19, 23, 40, 56, 149, 163, 203 Lindsay, Hamish: xxxvi, 235 Lindsay, John C.: 66 Line-of-sight limitation: xli, 277, 288, 305 Lissajou orbit (See Lagrange point) Lockheed Missiles and Space Company: 66, 76, 253, 299, 323, 326 London switching center: 61, 64 Looney, Chesley H., Jr.: 12, 16, 23, 35 Lopez Mateos, Adolfo: 88, 89 Loss-of-signal: 72, 84, 124, 129, 172, 307, 309 Lovell, James A., Jr.: 171, 181, 182 Low, George M.: 106-107, 170, 171, 204-205 Lowe, Bryan: 138 Lunar Orbiter space probe: xv Lunar Reconnaissance Orbiter: 338 Lunar Rover, Apollo: xii, 183-185; Solution for communications time lag, 184; Tracking, 185 Lundy, Wilson T.: 286, 325 Lunney, Glynn S.: 197 Lutz, Russell: 96 # M Madagascar: 30, 39, 41, 43, 53, 54, 56, 59, 114, 124, 128, 129, 146, 149, 152, 163, 213, 214, 215 Madrid Deep Space Communication Complex: xiii, 61, 148, 163, 212, 231, 233, 288, 336, 338 Magnetic tapes, 14-track: 22, 48, 53, 60, 216 Manned Lunar Landing Task Group: 106 Manned Spacecraft Center (See Johnson Space Center) Manned Spaceflight Instrumentation and Communications Panel: 136, 138 Mariner space probe: ix, xv Mars, exploration of: ix, 212, 336, 338, 339, 340; Mars Reconnaissance Orbiter, xv; Spirit and Opportunity rovers, xvi Marshall Islands (See Kwajalein, Marshall Islands) Marshall Space Flight Center: xiv, 166, 187, 306, 322, 324, 326, 335, 337 Masers:
124 Massachusetts Institute of Technology: 71, 156 Mathews, Charles W.: 70 Matthes, Chester: 42 Mayer, John: xxxviii Mayo, Robert P.: 206 McAuliffe, S. Christa: 272 McCool, William C.: 334 McCormack, John W.: 28 McDivitt, James A.: 107, 113 McElroy, John H.: 230 McKeehan, B. Harry: 20, 21, 54, 226 McMurdo Ground Station: 272, 313-316; McMurdo TDRSS Relay System, 314; Working with NSF, 313 McNair, Ronald E.: 272 Mendez Docurro, Eugenio: 90, 205 Mengel, John T.: xxxiii, 10-13, 15, 18, 19, 36, 59, 74, 201, 218, 327; Space Communications Branch, 32 Mercury, Project: xxix-xxxi, xxxiv, xxxviii, 54, 61, 62, 63, 64, 67, 68, 69, 70, 72, 74, 75, 79, 80, 81, 84, 88, 92, 94, 102, 103, 105, 108, 110, 111, 113, 116, 125, 128, 139, 145, 150, 164, 172, 240, 310, 331; MA-4, 85; MA-5, 101; MA-6, 85, 92, 100, 101; MA-7, 101; MA-8, 98, 101; MA-9, 98, 99, 102, 105, 109, 121; Project 7969, 67 Mercury Space Flight Network: 65-103; 12 ground rules, 72-73; Communication gap, 73, 84; Mercury Control, 70, 71, 73, 74, 78, 83, 92, 101, 109; Site selection, 71, 73-75, 80-82; Tracking And Ground Instrumentation Unit, 71-72, 74-75, 79, 84, 90; Tracking System Study Group, 68, 70-71, 103 Mexican National Commission for Outer Space: 204 Microwave relay: xiv, 60, 94, 147, 175, 176, 181, 225, 307, 308, 311, 315, 316 Midway Island: 98, 115 MILA: 136-137, 219, 305, 306, 307-308 Minitrack Network (See also Naval Research Laboratory): 9-24; Antenna array, 13-14, 16, 18; Calibration, 14, 19, 22, 76; Data processing, 21-22; Initial cost, 12; Mark II and Project Moonbeam, 15; Minitrack Optical Tracking System, 14, 17; Origin of the name, 11; Picket Line, 19, 40, 42; Role of the Defense Department, 15, 21; Role of the State Department, 20, 59-60; Site selection, 16, 18-19 Mintz, Frank P.: x Mission Control Center, Houston: xxxiii, 64, 74, 109-113, 135, 151, 155, 159, 164, 165, 169, 175, 176, 178, 182, 184, 185, 186, 188, 215, 224, 225, 234, 271, 305, 306, 307; Mission Operations Control Room, 111, 113, 165; Network Controller, 94, 165 Mobile Laser Ranging System: 223 Mobile stations (See Temporary tracking stations) Mogan, Kathleen M.: x Mongas Lopez, Ricardo: 90, 91 Montoya, Percy: 96 Morse, Gary A.: 301 Mosquera, Fabian: 229 Moss, Frank E.: 211, 212 MPS-26 radar: 54, 128 Muchea, Western Australia: xxxi, 54, 95, 99, 100, 115, 128 Mudgway, Douglas J.: xii Multipath interference: 14 Multiplexing/De-multiplexing of signals: 224-225, 265 Musgrave, F. Story: 270 # Ν Nairobi, Kenya: 127 NASA Communications Network: 37, 53, 59-63, 64, 77, 131, 164, 176, 188, 189, 215, 225, 234, 241, 251; Switching centers, 61, 64, 131, 189 NASA, establishment of: 24-29; Anderson, Clinton D., 25; Atomic Energy Commission, 25, 27; Civilian charter, xxxiv, 24, 93, 244; Department of Science and Technology, 27; National Advisory Committee for Aeronautics, 25-28, 207, 310; National Aeronautics and Space Act of 1958, 28; Select Committee on Astronautics and Space Exploration, 28; Special Committee on Space and Astronautics, 28; President's Science Advisory Committee, 25, 26 NASA Integrated Support Network: xiv, 278, 323 NASA Long-Range Plan document: 36 National Academy of Sciences: 2, 3, 4, 10, 25, 27, 93 National Facilities Study: 337 National Institute of Aerospace Technology (Spain): xv, 233 National Oceanic and Atmospheric Administration: 219, 228, 317, 321, 337 National Science Foundation: 25, 27, 272, 277, 314, 316 National Space Development Agency of Japan: 237, 333, 334 National Telecommunications and Information Administration: xxii Nationalizing of overseas stations: xxxv, 20, 229, 321 Naval Research Laboratory: 7, 9-10, 12, 15, 18, 19, 21-23, 31, 32, 55, 59, 60, 74, 93; Office of Naval Research, 21, 30 Navy, United States (*See also* Department of Defense and names of specific ranges and ships): xxxiii, 2, 6, 15, 16, 24, 31, 40, 74, 84, 98, 101, 113, 116, 122, 127, 130, 134, 150, 152, 154-157, 240, 292, 303, 304, 313; Blossom Point, 15, 17, 19, 21, 23, 55, 58, 60, 203; Bureau of Yards and Docks, 15, 121; Facilities Engineering Command, 97; Instrumentation Ships Project Office, 154, 156; Naval Academy, 55, 228; Naval Observatory, 22, 280, 304 Network centralization: xxxviii, 109-110, 141, 164, 216, 218, 330 Network Director: 165, 301 Network Operations Control Center (Pasadena): xiv Network Operations Control Center (Greenbelt): xxxix, 201, 215-216 Network Operations Manager: 165 Network Test and Training Facility: 55, 58, 203, 219, 228, 310, 337 Newberry, Stan C.: 325 Newfoundland Tracking Station: 42, 55, 192, 203 New Mexico Institute of Technology: 281 New Mexico State University: 281, 284 Nimbus meteorological satellite: 36, 39, 43, 54, 195, 228 Nitze, Paul H.: 127 Nixon, Richard M.: 190, 197 North American Aviation: 170; North American Rockwell, 254 North Carolina (See Rosman Tracking Station) North Pole: 272, 318, 319 Northern Mariana Islands: 129, 130, 290 Nunn, Joseph: 3 # 0 Ocean cables: xiv, xxxii, 60, 64, 88, 98, 99, 110, 113, 129, 225, 238 O'Connor, Gerry: 100 Odenthal, Larry: 138 Office of General Counsel: 90, 239 Office of Manned Space Flight (See Headquarters, NASA) Office of Program Planning and Evaluation (See Headquarters, NASA) Office of Space Communications (See Headquarters, NASA) Office of Space Tracking and Data Systems (See Headquarters, NASA) Office of Tracking and Data Acquisition (See Headquarters, NASA) Onizuka, Ellison S.: 272 Operating cost: xxi, xli, xlii, 20, 152, 160, 161, 203, 211, 212, 214, 217, 226, 228, 239, 249, 260, 290, 301, 306, 311, 312, 320, 321, 322, 323, 335; Ground station, 36, 43, 49, 103, 123, 148, 152, 204, 206, 215, 227, 249; Ship, 128, 150, 152, 156, 214 Operation Moonwatch: 4-7 Operation Paperclip: 2 Optical tracking (See also Minitrack Optical Tracking System): 2-6, 8, 10, 326; Acquisition, 4, 6, 10, 13; Optical network: 3-4; Weather and lighting, 6 Orbit determination: 18, 22, 35, 40, 47, 53, 70, 100, 169 Orbit inclination, effect on tracking: 19, 34, 50, 67, 73, 87, 270, 272, 305, 312 Orbiting Astronomical Observatory: 50, 61, 215, 227 Orbiting Geophysical Observatory: 39, 50, 54, 56, 61 Orbiting Geophysical Project: 50 Orbiting Solar Observatory: 50, 66 Orellana, José Rubén: 229 Orroral Valley Tracking Station: 44, 47-49, 53, 56, 192-193, 220, 221, 222, 233-235 Owen, Robert L.: 181 Owens, Joseph S.: 282 # Р Pacific Missile Range: 2, 70, 85, 87, 115, 121, 240, 303 PAGEOS satellite: 219 Paine, Thomas O.: 178, 187, 190, 206, 207 Pakistan: 50, 226 Palermo, Sicily: 146 Parabolic antennas: 4.3-meter, 224, 226, 307, 309; 9-meter, 54, 117, 120, 131, 132, 136, 139, 147, 149, 153, 155, 192, 193, 203, 228, 232, 240, 289, 292, 304, 306, 309, 312; 12-meter, 36, 40, 42, 144, 228, 230, 341; 18-meter, 226, 278, 283, 336, 338; 26-meter, xiv, xxxv, 36, 41, 43, 44, 47, 51, 52, 55-56, 144, 146, 147, 148, 149, 172, 173, 174, 175, 176, 181, 209, 221, 222, 228, 231, 232, 233, 234, 249; 34-meter, xiv, 149; 64-meter, xxi, 149, 174, 176, 177, 181; 70-meter, xiv, 149, 231 Parkes Observatory: xxxv, 174-178, 181, 182 PEACESAT: 304 Performance matrix, MSFN and STADAN: 217 Perkin-Elmer Corporation: 3 Perth, Western Australia: 114-115, 150, 189, 318 Peterson, Donald H.: 270 Phillips, Samuel C.: xx, 137, 139, 167, 171 Phoenix Islands: 276, 289, 300 Picard, Fredrick: 127 Pickett, Eugene: 134 Pierce, John R.: 244 Pioneer space probe: iv, 147, 158, 172; Pioneer 3, xiii, xv; Pioneer 4, xiii, xv; Pioneer 6-9, xv; Pioneer 10, xv; Pioneer 11, xv Polar orbit: 34, 41, 50, 228, 315, 319, 320 Polar Orbiting Geophysical Observatory: 54 Ponce de Leon Tracking Station: 273, 306, 307-309, 335 Portugal: 209 Pretoria, South Africa (See Johannesburg Tracking Station) Puerto Rico: 98 Pulse Amplitude Modulation: 75 Pulse Code Modulation: 108, 109, 159 #### Q Quann, John J.: 282 Quito, Ecuador: 16, 19, 42, 56, 192, 193, 220, 222, 228-231; CLIRSEN agency, 231; Ecuadorian Services Company, 229; Mount Cotopaxi, 228, 230 #### R Rabasa, Oscar: 91 RADARSAT: 314 Radar tracking: 2, 6, 8, 9, 15, 70, 71, 73-75, 87, 95, 100, 101-102, 108, 135, 144, 153, 162-163, 219-220, 261; Beacon track, 74, 94; FPQ-6, 58, 111-112, 128, 135; FPS-16, 11, 74, 98, 112; MPS-26, 54, 128; Skin track, 74, 111; Very Long Range Tracking, 74-75, 112 Radio Corporation of America: 8, 43, 57, 71, 72, 74, 80, 135, 173, 244, 253, 255, 278 Radio interferometry: 9, 11, 33, 39; Operating theory, 13; Azusa missile tracking, 9, 10; Tracking Viking guided missile, 10-11 Ramon, Ilan: 335 Rangel, Charles B.: 210, 211 Ranger space probes: xv Ratsiraka, Didier: 213, 214 Raytheon: 289 Reagan administration: 238, 274 Reeves Instrument Corporation: 74, 80 Relay communication satellite: 244 Remote sensing: 201, 202, 217, 281, 300 Rendezvous and docking, tracking requirements: 108, 112, 129, 141, 144, 178, 190, 195 Resnik, Judith A.: 272 Roberts, Tecwyn: xl, 138 Robledo, Spain (See also Madrid Deep Space Communication Complex): xiii, 148, 221, 233 Rodd Naval Auxiliary Air Station: 115 Rogers Commission (See Space Shuttle Program, Challenger) Rosen, Milton W.: 10 Rosenthal, Alfred: x, xx, 33 Rosman Tracking Station: 39, 42, 43, 50, 51-53, 55, 64, 192-194, 219, 221, 227-228, 340 Rouillier, Charles: 96, 138 Roy, Melba: 38 Rusk, D. Dean: 127 # S S-band (See also Unified S-band): 36-39, 51, 52, 64, 74, 95, 123, 145, 165, 185, 201, 262, 264, 265, 267, 269, 271, 291, 292, 293, 298, 304, 306, 312, 315, 318, 340; S-band ranging, 35; Saturn V plume attenuation, 118 Sade, Richard S.: 230 Samet, Arthur: 207 San Diego Tracking Station: 18, 19, 21, 23, 40, 55, 60, 203 Sanford, J. Terry: 52 San Nicholas Island: 98, 102 Santiago, Chile: 16, 19, 23, 40, 42, 56, 192-193, 220, 221, 222, 236, 304-305, 318, 321 Sardinia, Italy: 209 Satellite Automatic Tracking Antenna: 39, 42, 43, 44, 51, 53, 55-56, 131, 219-220, 311 Satellite Instructional Television Experiment: 194 Saxon, John: 234, 427 Switching, Conferencing And Monitoring Arrangement: 113 Satellite Command Antenna on Medium Pedestal: 131, 311 Scheer, Julian W.: 170 Schmidt camera (See
Baker-Nunn camera) Schneider, William C.: xxxii-xxxiii, 112, 325 Schirra, Walter M.: 69, 102, 170, 171 Schultz, Hank: 138 Schulz, Gary: 331 Scobee, Francis R.: 272 Scott, David R.: 183 Seamans, Robert C., Jr.: 106, 117, 125 Seasat program: 281 Seaton, Fredrick A.: 85 Seychelles (See Indian Ocean Station) Shepard, Alan B., Jr.: 33, 82 Ships, range and tracking: xxxii, xxxiii, xxxvi, 40, 64, 98, 101, 113-116, 123, 128, 144-147, 150-158, 159, 162-163, 173, 193; Apollo Instrumentation Ships, 150-151, 156, 203; American Mariner, 98; Coastal Sentry Quebec, 95, 98, 113, 114, 128, 146, 150; Cost versus land station, 152-153, 214-215; Huntsville, 98, 151, 153, 156, 157, 162, 163, 166, 173, 178; Insertion tracking, 151, 152, 154; Mercury, 151, 158, 162; Range Tracker, 98, 113, 114; Redstone, 151, 157, 158; Reentry tracking, 123, 151, 153, 157, 173; Retrofit, 153-155; Rose Knot Victor, 95, 98, 113, 114, 150; Twin Falls Victory, 98; Vanguard, 151, 154, 155, 158, 163, 188; Watertown, 98, 150, 153, 156, 157, 162 Short arc solution: xxxviii Sicily, Italy: 146, 209 Side-tone ranging: 37 Siepert, Albert F.: 117 Silverstein, Abe: 70, 77, 80 Simpson, George L., Jr.: 52 Simulations: xiv, 19, 59, 73, 76-77, 100, 111, 179, 180, 234; Integrated sim, 77, 278 Siry, Joseph W.: 22 Site survey: 7, 16, 50, 74, 81, 85, 120, 129, 130, 131, 209, 288 Skylab, Project: xl, 135, 161, 186-189, 306; Reentry tracking, 188-189 Slayton, Donald K.: 110, 196 Smith, Albert E.: 87 Smith, Glenn: 96, 331 Smith, Michael J.: 272 Smithsonian Astrophysical Observatory: 2-6, 208, 234 Smylie, Robert E.: 230, 281, 325 Solar Dynamics Observatory: 338 Solar Maximum Mission: 236 Solrad 1: 65 Soule, Hartley: 68 Sounding rocket: 1, 2, 32, 66, 140, 204, 310, 312, 317, 332 South Africa (See Johannesburg) South Atlantic Anomaly: 287 Southern Rhodesia (See Zimbabwe) South Pole (See McMurdo Ground Station) Soviet Union: xxi, xxxvii, 1, 2, 22, 23, 24, 36, 66-67, 105, 141, 215, 236; ASTP, 190-198 Space Electronics Company: 71 Space Network (See Tracking and Data Relay Satellite System) Space Operations Management Office: xxiv, 322-326; 1995 Zero Base Review, 322; Affect on Code Space Networks Interoperability Panel: 336-337 O and GSFC, 323; Consolidation of management structure, 323, 325; Consolidated Space Operations Contract, xxiv, 322, 325; Shift in program responsibilities from Headquarters to JSC, xxiv, 322 Space Race: xxxvii, 28, 171, 198, 321, 340 Space Shuttle: xii, xx, 64, 198, 200, 225, 226, 231, 232, 240, 250, 254-255, 257, 266, 271, 278, 286, 287, 298, 299, 304-305, 331; Approach and Landing Test support, 223-224; Challenger accident, 237, 271-273, 276, 282, 299, 292, 303; Columbia accident, 332; De-orbit and reentry coverage, 226; OMS-1 burn tracking, 225; OMS-2 burn, 226; Plume attenuation, 138, 306; SRB, 306-309; Return-to-Launch-Site abort tracking, 307; RTHU maneuver affect on data coverage, 305; Schedule conflict with Ariane 9, 238; Spacehab, 281; Spacelab, 281; STS-1, 224, 226, 308; STS-2, 228, 235; STS-3, 232; STS-4, 275; STS-6, 267; STS-8, 224, 282; STS-26, 275; STS-29, 276, 277, 284; STS-31, 286; STS-37, 285, 287; STS-43, 276, 277; STS-54, 266, 276, 277; STS-61, 286; STS-70, 276, 277; STS-87, 307; STS-93, 287; STS-114, 335; TDRS launch mode, 260-261, 299; Text And Graphics System, 271 Space Station Freedom: 282 Space Task Group: 32-33, 68, 70, 72, 77, 310 Space Telescope Science Institute: 216 Space Transportation System (See Space Shuttle) Spearing, Robert E.: 82, 236, 257, 259, 260, 324, 325, 342 Speed, transmission: xxxviii, 60, 61, 64, 224, 330 Spencer, Tom: 127 Spin stabilization: 66, 203, 247 Spintman, Daniel A.: 230 Spitzer Space Telescope: 287 Sputnik: xxxvii, 23-24, 25, 28, 66, 244 St. Incia: 120 St. John's, Canada (See Newfoundland Tracking Station) Stafford, Thomas P.: 196 Stapp, John P.: 282 Station Director: 45, 57, 86, 123, 129, 138, 140, 236 Station equipment, disposition of: 40, 42, 47, 54, 55-56, 123, 224, 235, 236, 240, 289, 306; Johannesburg, 212; Tananarive, 127, 158, 204, 214 Station performance, measure of: 217 Station workload: 87, 222 Stelter, Lavern R.: 59, 60, 61, 331 Stevens, Mike: 230 Stocklin, Frank J.: 290 Stockwell, E. J.: 124 Stromberg-Carlson: 80 Suarez Dias, Jorge: 90 Submarine cables (See Ocean cables) Subpanel on Launch Area Instrumentation (See USB Implementation Subpanel) Surveyor lunar lander: xv, xxxviii Svalbard Ground Station: 318-321; EUMETSAT, 320; Konnesberg Satellite Services, 318; Norwegian Space Center, 319, 320 Swigert, John L., Jr.: 181 Syncom satellite: 52, 245, 247 #### Т Tananarive Tracking Station (See Madagascar Tracking Station) Taylor, Roy A.: 52, 227 Teague, Olin E.: 210, 333 Technology Readiness Level: 254 Tectonics: 222-223, 240, 304 Telemedicine: 272, 327 Telemetry Online Processing System: 216 Telephone, network usage: 60, 100, 113 Teletype: xxxvi, xxxviii, 22, 47, 48, 53, 58, 60, 64, 83, 100, 113, 159, 271 Television: 35, 62, 64, 109, 164, 165, 170-173, 176-178, 184, 191, 194, 196, 205, 341; Color, 174; Digital video, 112, 298; First live broadcast to the Rocky Mountains and the Appalachians, 195; High Definition, 217, 335; Scanner Converter Reversing Switch, 178; Signal protocol, 196; Slow scan, 173, 176, 177; Television Infrared Observatory Satellite: 39, 65 Telstar: 65, 244, 246 TELTRAC: 112, 131 Temporary tracking stations: 41, 50, 55-56, 98, 203 Ten-minute "dead time" rule: 72, 109 Tension between the networks: xxxiii, 123, 124, 217-218 Tereshkova, Valentina V.: 105, 141 Terlaje, E. S.: 166 Test and Training Satellite: 147, 172 Texas Tracking Station: 95,101, 114, 162, 204 Thiele, Otto: 138 Thompson, Floyd L.: 78 Thompson, Henry: 78 Tidbinbilla, Australia (See Canberra and Orroral Valley) Timing requirements: xxxviii, 12, 14, 53, 173, 279; WWV, 53 Tindall, Bill: xxxviii Tinian: 129 Torres, Julio: 229 Tousey, Richard: 10 Tourist attraction, ground station as: 50, 87, 150 Town Hill (See Bermuda Tracking Station) Townsend, John: 32, 284 Tracking and Data Relay Satellite, First Generation: xxxix, 251, 261-270; Attitude Control System, 261, 263; General specifications, 262; Launch and deployment of, 268-270; Multiple Access antenna system, 254, 262, 265, 298, 301; Omni Antenna, 262, 266-267, 269, 270; Power system, 261, 264; Reaction Control System (See Attitude Control System); Single Access antenna system, 254, 262, 264-265, 266, 270, 271, 298, 300; Space-to-Ground Link Antenna, 262, 265-266, 267, 269-270, 291; TDRS-1, 228, 261, 267, 270-272, 274, 276, 277, 282, 287, 288, 289, 290, 296, 316; TDRS-2, 272-273, 276, 296; TDRS-3, 274-276, 297; TDRS-4, 276, 277, 284, 297, 304; TDRS-5, 276, 277, 297; TDRS-6, 276, 277, 297; TDRS-7, 276, 277, 290, 293, 297; TDRS-East, 275, 277, 281, 305; TDRS-West, 275, 277, 281; Thermal Control System, 263-264 Tracking and Data Relay Satellite, Second Generation: xxxix, 292-301; Critical Design Review, 299; Data capacity, 298, 300; Definition studies, 293, 296-297; General specifications, 291; Impact of Challenger accident on launch mode, 274, 295, 299; Initial MA low performance problem, 299; Ka-band efficiencies, 252, 293-294, 298, 300, 337; Launch using Atlas II-A/Centaur, 295, 299; Phase A Preliminary Analysis, 293, 296-297; Phase B Definition Study, 293, 296-297; Power supply, 294-295, 298; Pre Phase A Advanced Study, 293, 296; Propulsion system, 295; Storage locations on-orbit, 275-276, 300; TDRS-H, 297, 299; TDRS-I, 297, 299; TDRS-J, 297, 300 Tracking and Data Relay Satellite System: xxi, xli, 193, 194, 237, 241, 249-302, 305, 322, 323, 334, 340-342; 100% viewing, 250, 272, 275, 292; Availability of the system, 275-277; "Bent-pipe" repeater, 250-252; C-band service, 292, 293; Columbia Communications Corporation, 292; Contel, 257, 271; DRSS Requirements and Interface Panel, 253; Electromagnetic Compatibility Analysis, 260; Fairchild, 193, 257; Forward link, 271, 278; Guam Remote Ground Terminal, 290, 292, 296-297; Ka-band, 252, 293, 294, 298, 300, 338; Ku-band, 257, 262, 264, 265, 278, 280, 292, 293, 335; Launch mode, 261, 272, 295, 299; Leased service approach, 254, 258-259, 292; Lessons learned, 258-259; Loading analysis, 253-254; McMurdo TDRSS Relay System, 315-316; Multiple Access service, 265, 280, 300 301; Naming contest (Cacique and Danzante), 284-286; Network Control Center, 278-279; Operations Control Center, 280; Origins of, 243-249; Public Law 95-76, 256; Remote sensing support, 281, 300; Request for Proposals, 255, 298; Return link, 278, 292; S-band, 262, 264, 265, 267, 269, 291, 292, 293; S-band Tracking, Telemetry and Command System, 280; Second TDRSS Ground Terminal, 282-286, 289, 290, 296-297; Single Access service, 265, 280; Shared system, 256-257, 259, 293; Spacecom (See Western Union Space Communications); Space Network, xli, 250, 252, 272-278, 289, 300-301, 308, 312, 322, 335; Space-to-Ground Link Terminal, 280; Tightly coupled system, 259; Timing accuracy, 280; U.S. territory-based solution, 290; Western Union Space Communications, 255-259, 278, 292, 293, 299; White Sands Complex (See White Sands Ground Terminal); White Sands Complex Alternative Resource Terminal, 277; White Sands Ground Terminal, 252, 259, 277-281, 282, 287, 296-297; Zone of Exclusion, 272, 288, 292 Training programs: 19, 20, 58-59, 210, 228, 229, 321 Transportable Laser Ranging System: 223 Traveling Wave Tube: 247, 249, 271 True, Virgil: 85, 138 Truly, Richard H.: 230, 284 Truszynski, Gerald M.: xi, xviii, xx, 152, 199, 204, 205, 207, 213, 255, 325, 332-333 TRW: 256, 257-258, 260, 271, 273, 276 Tsiranana, Philibert: 54 Tula Peak, New Mexico: 226, 231-232 #### U Ultra high frequency: 38, 82, 112, 113, 115, 162-163, 224, 226, 306, 308, 330 Unattended operations (See Lights-out operations) Unified S-band (See also S-band): 37, 108-109, 117, 118, 136-137, 139, 144, 146, 147, 159, 162-163, 165, 173, 184, 200, 221, 224, 232, 233, 234, 306, 340; Implementation Sub-panel, 136-139; CSM autotracking antenna, 169; Lunar Module directional antenna limitations, 168, 174
Uninterruptible power supply: 48, 311 United Nations: 54, 128 UNIVAC: 61; 1218 computer, 110 Universal Space Network: xlii, 318, 321, 323 University of Chile: 40, 56, 236, 305, 318 University of New South Wales: 235 University of Tasmania: 56, 220, 234 Uplink Downlink (book): xii #### V V-2 rocket: 2, 8, 11 Vaccaro, Michael J.: 79 Van Allen, James A.: 24 Vanguard, Project: 10, 12, 14-16, 18-19, 23, 24, 31, 32, 33, 35, 39, 263; Computing Center, 21-22, 74; Control Center, 22 Varson, W. F.: 137, 138, 139 Vaught Aircraft Company: 86 Vavra, Paul: 71 Vensel, Joseph: 207 Verwoerd, Hendrik F.: 209, 210 Very Long Baseline Interferometry: 304 Viking, Project: ix, xv, 161, 212 Vision for Space Exploration: 326; Exploration Systems Mission Directorate, 340 Voice communications: 61, 64, 70, 71, 72, 75, 83, 98, 100, 109, 110, 112-113, 120, 121, 128, 129, 131, 151, 158, 159, 171, 184, 185, 191, 192, 194, 224-226, 227, 240, 250, 252, 306, 308, 309, 311 von Braun, Wernher: 2, 15 von Bun, F. O.: 195 Voskhod: 141 Vostok: 105; Vostok 1, 66-67; Vostok 6, 105, 141 Voyager space probe: ix, xv, 161 # W WAC Corporal sounding rocket: 2 Wainright, Lewis: 138 Wake Island: 98 Wallops Flight Facility: 55, 58, 91, 100, 114, 219, 228, 308, 310-312, 335; As the GSFC Suborbital Projects and Operations Directorate, 310; Electrical Systems Branch, 311; Mid-Atlantic Regional Spaceport, 311; Mobile Range Control System, 311; Scout launch vehicle, 310 Wallops Island (See Wallops Flight Facility) Watson, Bill: 200, 305, 318, 320-321, 337-338 Weather Bureau: 5, 121, 122 Webb, James E.: 106, 122, 127, 136, 166, 339 Weingarten, Murray T.: xix, 29-30, 331-332 Wiesner, Jerome: 106 Weitz, Paul J.: 188, 267 Western Electric: 80 Western Union: 256-259, 278, 292, 293; 111 Torn-Tape Relay System, 64; Goetchius, Rod, 80 Whipple, Fred L.: 3-6 White, Edward H. II: 107, 166, 167 White Sands (See White Sands Missile Range) White Sands Missile Range: 2, 7-8, 9, 10, 12, 30, 60, 70, 74, 78, 95, 98, 109, 114-115, 146, 147, 163, 219, 232, 252, 278, 281, 282, 283, 284, 338 White, Tom: 96 Williams, Walt: 207 Wing-station: 147-148, 232-233, 308 Winkfield Tracking Station: 42, 56, 220, 222, 232 Womack, Otto: 138 Wood, H. William: xl, 68, 71, 72, 73, 76, 81, 138, 178-179, 180, 193, 201, 330 Woomera, South Australia: xxxi, 4, 19, 21, 23, 44, 45, 47, 48, 54, 56, 84, 95, 114, 128, 163, 203, 208, 212, 234 Working Group on Tracking and Computation: 2 World Administrative Radio Conference: xxii Wright, G. R.: 5 #### Х X-band: 11, 312, 314, 320, 338 #### Υ Yagi antenna: 34, 36, 39, 48, 51, 219-220 Yarragadee, Western Australia: 226 Young, John W: 224, 234 Yven, Clet: 238 # Ζ Zanzibar Tracking Station: xxxi, 30, 54, 93, 95, 115, 124-128, 333 Zimbabwe: 128 # The NASA History Series # Reference Works, NASA SP-4000: Grimwood, James M. Project Mercury: A Chronology. NASA SP-4001, 1963. Grimwood, James M., and C. Barton Hacker, with Peter J. Vorzimmer. *Project Gemini Technology and Operations: A Chronology*. NASA SP-4002, 1969. Link, Mae Mills. Space Medicine in Project Mercury. NASA SP-4003, 1965. Astronautics and Aeronautics, 1963: Chronology of Science, Technology, and Policy. NASA SP-4004, 1964. Astronautics and Aeronautics, 1964: Chronology of Science, Technology, and Policy. NASA SP-4005, 1965. Astronautics and Aeronautics, 1965: Chronology of Science, Technology, and Policy. NASA SP-4006, 1966. Astronautics and Aeronautics, 1966: Chronology of Science, Technology, and Policy. NASA SP-4007, 1967. Astronautics and Aeronautics, 1967: Chronology of Science, Technology, and Policy. NASA SP-4008, 1968. Ertel, Ivan D., and Mary Louise Morse. The Apollo Spacecraft: A Chronology, Volume I, Through November 7, 1962. NASA SP-4009, 1969. Morse, Mary Louise, and Jean Kernahan Bays. The Apollo Spacecraft: A Chronology, Volume II, November 8, 1962–September 30, 1964. NASA SP-4009, 1973. Brooks, Courtney G., and Ivan D. Ertel. The Apollo Spacecraft: A Chronology, Volume III, October 1, 1964–January 20, 1966. NASA SP-4009, 1973. Ertel, Ivan D., and Roland W. Newkirk, with Courtney G. Brooks. The Apollo Spacecraft: A Chronology, Volume IV, January 21, 1966–July 13, 1974. NASA SP-4009, 1978. Astronautics and Aeronautics, 1968: Chronology of Science, Technology, and Policy. NASA SP-4010, 1969. Newkirk, Roland W., and Ivan D. Ertel, with Courtney G. Brooks. Skylab: A Chronology. NASA SP-4011, 1977. Van Nimmen, Jane, and Leonard C. Bruno, with Robert L. Rosholt. NASA Historical Data Book, Volume I: NASA Resources, 1958–1968. NASA SP-4012, 1976, rep. ed. 1988. Ezell, Linda Neuman. NASA Historical Data Book, Volume II: Programs and Projects, 1958–1968. NASA SP-4012, 1988. Ezell, Linda Neuman. NASA Historical Data Book, Volume III: Programs and Projects, 1969–1978. NASA SP-4012, 1988. Gawdiak, Ihor Y., with Helen Fedor, compilers. NASA Historical Data Book, Volume IV: NASA Resources, 1969–1978. NASA SP-4012, 1994. Rumerman, Judy A., compiler. NASA Historical Data Book, 1979–1988: Volume V, NASA Launch Systems, Space Transportation, Human Spaceflight, and Space Science. NASA SP-4012, 1999. Rumerman, Judy A., compiler. NASA Historical Data Book, Volume VI: NASA Space Applications, Aeronautics and Space Research and Technology, Tracking and Data Acquisition/Space Operations, Commercial Programs, and Resources, 1979–1988. NASA SP-2000-4012, 2000. Astronautics and Aeronautics, 1969: Chronology of Science, Technology, and Policy. NASA SP-4014, 1970. Astronautics and Aeronautics, 1970: Chronology of Science, Technology, and Policy. NASA SP-4015, 1972. Astronautics and Aeronautics, 1971: Chronology of Science, Technology, and Policy. NASA SP-4016, 1972. Astronautics and Aeronautics, 1972: Chronology of Science, Technology, and Policy. NASA SP-4017, 1974. Astronautics and Aeronautics, 1973: Chronology of Science, Technology, and Policy. NASA SP-4018, 1975. Astronautics and Aeronautics, 1974: Chronology of Science, Technology, and Policy. NASA SP-4019, 1977. Astronautics and Aeronautics, 1975: Chronology of Science, Technology, and Policy. NASA SP-4020, 1979. Astronautics and Aeronautics, 1976: Chronology of Science, Technology, and Policy. NASA SP-4021, 1984. Astronautics and Aeronautics, 1977: Chronology of Science, Technology, and Policy. NASA SP-4022, 1986. Astronautics and Aeronautics, 1978: Chronology of Science, Technology, and Policy. NASA SP-4023, 1986. Astronautics and Aeronautics, 1979–1984: Chronology of Science, Technology, and Policy. NASA SP-4024, 1988. Astronautics and Aeronautics, 1985: Chronology of Science, Technology, and Policy. NASA SP-4025, 1990. Noordung, Hermann. The Problem of Space Travel: The Rocket Motor. Edited by Ernst Stuhlinger and J. D. Hunley, with Jennifer Garland. NASA SP-4026, 1995. Astronautics and Aeronautics, 1986–1990: A Chronology. NASA SP-4027, 1997. Astronautics and Aeronautics, 1990–1995: A Chronology. NASA SP-2000-4028, 2000. # Management Histories, NASA SP-4100: Rosholt, Robert L. An Administrative History of NASA, 1958-1963. NASA SP-4101, 1966. Levine, Arnold S. Managing NASA in the Apollo Era. NASA SP-4102, 1982. Roland, Alex. Model Research: The National Advisory Committee for Aeronautics, 1915–1958. NASA SP-4103, 1985. Fries, Sylvia D. NASA Engineers and the Age of Apollo. NASA SP-4104, 1992. Glennan, T. Keith. The Birth of NASA: The Diary of T. Keith Glennan. J. D. Hunley, editor. NASA SP-4105, 1993. Seamans, Robert C., Jr. Aiming at Targets: The Autobiography of Robert C. Seamans, Jr. NASA SP-4106, 1996. Garber, Stephen J., editor. Looking Backward, Looking Forward: Forty Years of U.S. Human Spaceflight Symposium. NASA SP-2002-4107, 2002. Mallick, Donald L. with Peter W. Merlin. The Smell of Kerosene: A Test Pilot's Odyssey. NASA SP-4108, 2003. lliff, Kenneth W. and Curtis L. Peebles. From Rumway to Orbit: Reflections of a NASA Engineer. NASA SP-2004-4109, 2004. Chertok, Boris. Rockets and People, Volume 1. NASA SP-2005-4110, 2005. Laufer, Alexander, Todd Post, and Edward Hoffman. Shared Voyage: Learning and Unlearning from Remarkable Projects. NASA SP-2005-4111, 2005. Dawson, Virginia P. and Mark D. Bowles. Realizing the Dream of Flight: Biographical Essays in Honor of the Centennial of Flight, 1903-2003. NASA SP-2005-4112, 2005. Mudgway, Douglas J. William H. Pickering: America's Deep Space Pioneer, NASA SP-2007-4113, 2007. # Project Histories, NASA SP-4200: Swenson, Loyd S., Jr., James M. Grimwood, and Charles C. Alexander. *This New Ocean: A History of Project Mercury*. NASA SP-4201, 1966; rep. ed. 1998. Green, Constance McLaughlin, and Milton Lomask. Vanguard: A History. NASA SP-4202, 1970; rep. ed. Smithsonian Institution Press, 1971. Hacker, Barton C., and James M. Grimwood. On the Shoulders of Titans: A History of Project Gemini. NASA SP-4203, 1977. Benson, Charles D., and William Barnaby Faherty. Moonport: A History of Apollo Launch Facilities and Operations. NASA SP-4204, 1978. Brooks, Courtney G., James M. Grimwood, and Loyd S. Swenson, Jr. Chariots for Apollo: A History of Manned Lunar Spacecraft. NASA SP-4205, 1979. Bilstein, Roger E. Stages to Saturn: A Technological History of the Apollo/Saturn Launch Vehicles. NASA SP-4206, 1980, rep. ed. 1997. SP-4207 not published. Compton, W. David, and Charles D. Benson. Living and Working in Space: A History of Skylab. NASA SP-4208, 1983. Ezell, Edward Clinton, and Linda Neuman Ezell. The Partnership: A History of the Apollo-Soyuz Test Project. NASA SP-4209, 1978. Hall, R. Cargill. Lunar Impact: A History of Project Ranger. NASA SP-4210, 1977. Newell, Homer E. Beyond the Atmosphere: Early Years of Space Science. NASA SP-4211, 1980. Ezell, Edward Clinton, and Linda Neuman Ezell. On Mars: Exploration of the Red Planet, 1958–1978. NASA SP-4212, 1984. Pitts, John A. The Human Factor: Biomedicine in the Manned Space Program to 1980. NASA SP-4213, 1985. Compton, W. David. Where No Man Has Gone Before: A History of Apollo Lunar Exploration Missions. NASA SP-4214, 1989. Naugle, John E. First Among Equals: The
Selection of NASA Space Science Experiments. NASA SP-4215, 1991. Wallace, Lane E. Airborne Trailblazer: Two Decades with NASA Langley's Boeing 737 Flying Laboratory. NASA SP-4216, 1994. Butrica, Andrew J., editor. Beyond the Ionosphere: Fifty Years of Satellite Communication. NASA SP-4217, 1997. Butrica, Andrew J. To See the Unseen: A History of Planetary Radar Astronomy. NASA SP-4218, 1996. Mack, Pamela E., editor. From Engineering Science to Big Science: The NACA and NASA Collier Trophy Research Project Winners. NASA SP-4219, 1998. Reed, R. Dale, with Darlene Lister. Wingless Flight: The Lifting Body Story. NASA SP-4220, 1997. Heppenheimer, T. A. The Space Shuttle Decision: NASA's Search for a Reusable Space Vehicle. NASA SP-4221, 1999. Hunley, J. D., editor. Toward Mach 2: The Douglas D-558 Program. NASA SP-4222, 1999. Swanson, Glen E., editor. "Before this Decade Is Out . . .": Personal Reflections on the Apollo Program. NASA SP-4223, 1999. Tomayko, James E. Computers Take Flight: A History of NASA's Pioneering Digital Fly-by-Wire Project. NASA SP-2000-4224, 2000. Morgan, Clay. Shuttle-Mir: The U.S. and Russia Share History's Highest Stage. NASA SP-2001-4225, 2001. Leary, William M. "We Freeze to Please": A History of NASA's Icing Research Tunnel and the Quest for Flight Safety. NASA SP-2002-4226, 2002. Mudgway, Douglas J. Uplink-Downlink: A History of the Deep Space Network 1957–1997. NASA SP-2001-4227, 2001. Dawson, Virginia P. and Mark D. Bowles. *Taming Liquid Hydrogen: The Centaur Upper Stage Rocket, 1958-2002*. NASA SP-2004-4230, 2004. Meltzer, Michael. Mission to Jupiter: A History of the Galileo Project. NASA SP-2007-4231. Heppenheimer, T.A. Facing the Heat Barrier: A History of Hypersonics. NASA SP-2007-4232, 2007. #### Center Histories, NASA SP-4300: Rosenthal, Alfred. Venture into Space: Early Years of Goddard Space Flight Center. NASA SP-4301, 1985. Hartman, Edwin P. Adventures in Research: A History of Ames Research Center, 1940-1965. NASA SP-4302, 1970. Hallion, Richard P. On the Frontier: Flight Research at Dryden, 1946-1981. NASA SP-4303, 1984. Muenger, Elizabeth A. Searching the Horizon: A History of Ames Research Center, 1940–1976. NASA SP-4304, 1985. Hansen, James R. Engineer in Charge: A History of the Langley Aeronautical Laboratory, 1917–1958. NASA SP-4305, 1987. Dawson, Virginia P. Engines and Innovation: Lewis Laboratory and American Propulsion Technology. NASA SP-4306, 1991. Dethloff, Henry C. "Suddenly Tomorrow Came . . . ": A History of the Johnson Space Center. NASA SP-4307, 1993. Hansen, James R. Spaceflight Revolution: NASA Langley Research Center from Sputnik to Apollo. NASA SP-4308, 1995. Wallace, Lane E. Flights of Discovery: 50 Years at the NASA Dryden Flight Research Center. NASA SP-4309, 1996. Herring, Mack R. Way Station to Space: A History of the John C. Stennis Space Center. NASA SP-4310, 1997. Wallace, Harold D., Jr. Wallops Station and the Creation of the American Space Program. NASA SP-4311, 1997. Wallace, Lane E. Dreams, Hopes, Realities: NASA's Goddard Space Flight Center, The First Forty Years. NASA SP-4312, 1999. Dunar, Andrew J., and Stephen P. Waring. Power to Explore: A History of the Marshall Space Flight Center. NASA SP-4313, 1999. Bugos, Glenn E. Atmosphere of Freedom: Sixty Years at the NASA Ames Research Center. NASA SP-2000-4314, 2000. Schultz, James. Crafting Flight: Aircraft Pioneers and the Contributions of the Men and Women of NASA Langley Research Center. NASA SP-2003-4316, 2003. ### General Histories, NASA SP-4400: Corliss, William R. NASA Sounding Rockets, 1958–1968: A Historical Summary. NASA SP-4401, 1971. Wells, Helen T., Susan H. Whiteley, and Carrie Karegeannes. Origins of NASA Names. NASA SP-4402, 1976. Anderson, Frank W., Jr. Orders of Magnitude: A History of NACA and NASA, 1915–1980. NASA SP-4403, 1981. Sloop, John L. Liquid Hydrogen as a Propulsion Fuel, 1945–1959. NASA SP-4404, 1978. Roland, Alex. A Spacefaring People: Perspectives on Early Spaceflight. NASA SP-4405, 1985. Bilstein, Roger E. Orders of Magnitude: A History of the NACA and NASA, 1915-1990. NASA SP-4406, 1989. Logsdon, John M., editor, with Linda J. Lear, Jannelle Warren-Findley, Ray A. Williamson, and Dwayne A. Day. Exploring the Unknown: Selected Documents in the History of the U.S. Civil Space Program, Volume I, Organizing for Exploration. NASA SP-4407, 1995. Logsdon, John M., editor, with Dwayne A. Day and Roger D. Launius. Exploring the Unknown: Selected Documents in the History of the U.S. Civil Space Program, Volume II, Relations with Other Organizations. NASA SP-4407, 1996. Logsdon, John M., editor, with Roger D. Launius, David H. Onkst, and Stephen J. Garber. Exploring the Unknown: Selected Documents in the History of the U.S. Civil Space Program, Volume III, Using Space. NASA SP-4407, 1998. Logsdon, John M., general editor, with Ray A. Williamson, Roger D. Launius, Russell J. Acker, Stephen J. Garber, and Jonathan L. Friedman. Exploring the Unknown: Selected Documents in the History of the U.S. Civil Space Program, Volume IV, Accessing Space. NASA SP-4407, 1999. Logsdon, John M., general editor, with Amy Paige Snyder, Roger D. Launius, Stephen J. Garber, and Regan Anne Newport. Exploring the Unknown: Selected Documents in the History of the U.S. Civil Space Program, Volume V, Exploring the Cosmos. NASA SP-2001-4407, 2001. Siddiqi, Asif A. Challenge to Apollo: The Soviet Union and the Space Race, 1945–1974. NASA SP-2000-4408, 2000. Hansen, James R., editor. The Wind and Beyond: Journey into the History of Aerodynamics in America, Volume I, The Ascent of the Airplane. NASA SP-2003-4409, 2003. Hogan, Thor. Mars Wars: The Rise and Fall of the Space Exploration Initiative. NASA SP-2007-4410, 2007. Hansen, James R., editor. The Wind and Beyond: Journey into the History of Aerodynamics in America, Volume II, Reinventing the Airplane. NASA SP-2007-4409, 2007. # Monographs in Aerospace History, NASA SP-4500: Launius, Roger D. and Aaron K. Gillette, compilers, *Toward a History of the Space Shuttle: An Annotated Bibliography.* Monograph in Aerospace History, No. 1, 1992. Launius, Roger D., and J. D. Hunley, compilers, An Annotated Bibliography of the Apollo Program. Monograph in Aerospace History, No. 2, 1994. Launius, Roger D. Apollo: A Retrospective Analysis. Monograph in Aerospace History, No. 3, 1994. Hansen, James R. Enchanted Rendezvous: John C. Houbolt and the Genesis of the Lunar-Orbit Rendezvous Concept. Monograph in Aerospace History, No. 4, 1995. Gorn, Michael H. Hugh L. Dryden's Career in Aviation and Space. Monograph in Aerospace History, No. 5, 1996. Powers, Sheryll Goecke. Women in Flight Research at NASA Dryden Flight Research Center, from 1946 to 1995. Monograph in Aerospace History, No. 6, 1997. Portree, David S. F. and Robert C. Trevino. Walking to Olympus: An EVA Chronology. Monograph in Aerospace History, No. 7, 1997. Logsdon, John M., moderator. Legislative Origins of the National Aeronautics and Space Act of 1958: Proceedings of an Oral History Workshop. Monograph in Aerospace History, No. 8, 1998. Rumerman, Judy A., compiler, U.S. Human Spaceflight, A Record of Achievement 1961–1998. Monograph in Aerospace History, No. 9, 1998. Portree, David S. F. NASA's Origins and the Dawn of the Space Age. Monograph in Aerospace History, No. 10, 1998. Logsdon, John M. Together in Orbit: The Origins of International Cooperation in the Space Station. Monograph in Aerospace History, No. 11, 1998. Phillips, W. Hewitt. Journey in Aeronautical Research: A Career at NASA Langley Research Center. Monograph in Aerospace History, No. 12, 1998. Braslow, Albert L. A History of Suction-Type Laminar-Flow Control with Emphasis on Flight Research. Monograph in Aerospace History, No. 13, 1999. Logsdon, John M., moderator. Managing the Moon Program: Lessons Learned From Apollo. Monograph in Aerospace History, No. 14, 1999. Perminov, V. G. The Difficult Road to Mars: A Brief History of Mars Exploration in the Soviet Union. Monograph in Aerospace History, No. 15, 1999. Tucker, Tom. Touchdown: The Development of Propulsion Controlled Aircraft at NASA Dryden. Monograph in Aerospace History, No. 16, 1999. Maisel, Martin D., Demo J. Giulianetti, and Daniel C. Dugan. The History of the XV-15 Tilt Rotor Research Aircraft: From Concept to Flight. NASA SP-2000-4517, 2000. Jenkins, Dennis R. Hypersonics Before the Shuttle: A Concise History of the X-15 Research Airplane. NASA SP-2000-4518. 2000. Chambers, Joseph R. Partners in Freedom: Contributions of the Langley Research Center to U.S. Military Aircraft in the 1990s. NASA SP-2000-4519, 2000. Waltman, Gene L. Black Magic and Gremlins: Analog Flight Simulations at NASA's Flight Research Center. NASA SP-2000-4520, 2000. Portree, David S. F. Humans to Mars: Fifty Years of Mission Planning, 1950-2000. NASA SP-2001-4521, 2001. Thompson, Milton O., with J. D. Hunley. Flight Research: Problems Encountered and What They Should Teach Us. NASA SP-2000-4522, 2000. Tucker, Tom. The Eclipse Project. NASA SP-2000-4523, 2000. Siddiqi, Asif A. Deep Space Chronicle: A Chronology of Deep Space and Planetary Probes, 1958–2000. NASA SP-2002-4524, 2002. Merlin, Peter W. Mach 3+: NASA/USAFYF-12 Flight Research, 1969-1979. NASA SP-2001-4525, 2001. Anderson, Seth B. Memoirs of an Aeronautical Engineer—Flight Tests at Ames Research Center: 1940–1970. NASA SP-2002-4526, 2002. Renstrom, Arthur G. Wilbur and Orville Wright: A Bibliography Commemorating the One-Hundredth Anniversary of the First Powered Flight on December 17, 1903. NASA SP-2002-4527, 2002. No monograph 28. Chambers, Joseph R. Concept to Reality: Contributions of the NASA Langley Research Center to U.S. Civil Aircraft of the 1990s. SP-2003-4529, 2003. Peebles, Curtis, editor. The Spoken Word: Recollections of Dryden History, The Early Years. SP-2003-4530, 2003. Jenkins, Dennis R., Tony Landis, and Jay Miller. American X-Vehicles: An Inventory-X-1 to X-50. SP-2003-4531, 2003 Renstrom, Arthur G.
Wilbur and Orville Wright: A Chronology Commemorating the One-Hundredth Anniversary of the First Powered Flight on December 17, 1903. NASA SP-2003-4532, 2002. Bowles, Mark D. and Robert S. Arrighi. NASA's Nuclear Frontier: The Plum Brook Research Reactor. SP-2004-4533, 2003. Matranga, Gene J. and C. Wayne Ottinger, Calvin R. Jarvis with D. Christian Gelzer. *Unconventional, Contrary, and Ugly: The Lunar Landing Research Vehicle*. NASA SP-2006-4535. McCurdy, Howard E. Low Cost Innovation in Spaceflight: The History of the Near Earth Asteroid Rendezvous (NEAR) Mission. NASA SP-2005-4536, 2005. Seamans, Robert C. Jr. Project Apollo: The Tough Decisions. NASA SP-2005-4537, 2005. Lambright, W. Henry. NASA and the Environment: The Case of Ozone Depletion. NASA SP-2005-4538, 2005. Chambers, Joseph R. Innovation in Flight: Research of the NASA Langley Research Center on Revolutionary Advanced Concepts for Aeronautics. NASA SP-2005-4539, 2005. Phillips, W. Hewitt. Journey Into Space Research: Continuation of a Career at NASA Langley Research Center. NASA SP-2005-4540, 2005. Rumerman, Judith A., compiler, with Chris Gamble and Gabriel Okolski, U. S. Human Spaceflight: A Record of Achievement, 1961-2006. NASA SP-2007-4541, 2007. # Electronic Media, NASA SP-4600: Remembering Apollo 11: The 30th Anniversary Data Archive CD-ROM. NASA SP-4601, 1999. The Mission Transcript Collection: U.S. Human Spaceflight Missions from Mercury Redstone 3 to Apollo 17. NASA SP-2000-4602, 2001. Shuttle-Mir: The United States and Russia Share History's Highest Stage. NASA SP-2001-4603, 2002. U.S. Centennial of Flight Commission Presents Born of Dreams-Inspired by Freedom. NASA SP-2004-4604, 2004. Of Ashes and Atoms: A Documentary on the NASA Plum Brook Reactor Facility. NASA SP-2005-4605, 2005. Taming Liquid Hydrogen: The Centaur Upper Stage Rocket Interactive CD-ROM. NASA SP-2004-4606, 2004. Fueling Space Exploration: The History of NASA's Rocket Engine Test Facility DVD. NASA SP-2005-4607, 2005. # Conference Proceedings, NASA SP-4700: Dick, Steven J., and Keith L. Cowing, editors. Risk and Exploration: Earth, Sea and the Stars. NASA SP-2005-4701, 2005. Dick, Steven J., and Roger D. Launius, editors. Critical Issues in the History of Spaceflight. NASA SP-2006-4702, 2006. # Societal Impact, NASA SP-4800: Dick, Steven J., and Roger D. Launius, editors. Societal Impact of Spaceflight. NASA SP-2007-4801, 2007.